BOEK 3

Waarskuwing

Geliefdes, glo nie elke gees nie, maar stel die geeste op die proef of hulle uit God is, want baie valse profete het in die wêreld uitgegaan. Hieraan ken julle die Gees van die God: elke gees wat bely dat Jesus die Gesalfde in die Vlees gekom het, is uit God; en elke gees wat nie bely dat Jesus die Gesalfde in die Vlees gekom het nie, is nie uit God nie; en sy is die gees van die vals gesalfde waarvan julle gehoor dat sy sou kom, en sy is nou al in die wêreld. (1. Johannes. 4: 1-3)
Jesus in die omgewing van Césarea Philippi

(vervolg)

Die orakel van Delphi
1 (Julius:) "By die Grieke en die Romeine was daar nog altyd manne gewees wat, hoewel hulle geen Judeërs is nie en ook nie in hul profeteskole (sinagoges) opgelei is nie, tóg goddelike inspirasie ontvang het, en dit ook as sodanig erken het.

[2] Destyds toe Croesus, die koning van die Lidiërs, oorlog teen die Perse wou gaan voer, was dit vir hom baie belangrik om vooraf te weet of die oorlog vir hom gunstig of ongunstig sou verloop. Wie moes hom egter daaroor uitsluitsel gee? In sy gedagtes sê hy vir homself: 'Orakels* is daar genoeg; één hiervan vertel miskien wel die waarheid! Maar wie sal my na alles kan vertel watter orakel aan my die waarheid sal sê? Ha!’ dink hy verder by homself en hy sê: 'Ek sal die orakels toets - dan sal dit wel blyk watter orakel bruikbaar is!'
[*ora´kel 1. Godspraak, raaiselagtige antwoord deur priesters namens gode gegee. H A T]

[3] Toe neem hy `n lam en `n skilpad, sny beide in klein stukkies, gooi dit by mekaar in `n ysterpot, plaas daar `n ysterdeksel op en laat die mengsel op die vuur kook. Maar vroeër het hy ondersoekers na Delphi gestuur, na Abae in die land van Phokos, na die oue Dodone en ook na Amphiaraos en Trophonios, om op die honderdste dag na hul vertrek uit Sardis aan die orakels te vra waarmee hy op daardie oomblik besig was; want dan sou hy besig wees om op die voorgenoemde wyse die lam en die skilpad te kook.

[4] Die meeste orakels het sulke deurmekaar antwoorde gegee, dat niemand verseker iets daaruit kon wys word nie; maar die orakel van Delphi sê soos gewoonlik in sesvoetige verse:

[5] 'Kyk, ek tel die sand en ken die uitgestrektheid van die see, hoor selfs die stomme spreek en die swygende verstaan ek! Nou prikkel `n geur my sinne, asof lamsvleis gemeng met skilpad in yster gekook word; yster bevind hom daaronder, yster lê daar bo-op.'

[6] Ná hierdie proef vra hy die orakel van Delphi of hy teen die Perse moes optrek, maar kry die bekende antwoord dat, as hy oor die Halys sou gaan, `n groot ryk vernietig sou word! Toe vra hy die orakel of sy heerskappy lank sou bly bestaan. En die Pythia antwoord:

[7] 'As `n muildier eendag die Meders as koning sal gebied, dan, ligvoetige Lidiërs, vlug na die klipperige Hermos! Moenie uitstel nie, vrees ook nie vir die smaad van die lafhartige haas nie!'

[8] Volgens eie uitleg van die orakel, wat dit na die gevangeneming van Croesus gegee het, moes mens Cyrus(Kores), die oorwinnaar, sien as die muildier, omdat hy `n kind was van `n vername vrou van die Meders, `n dogter van Astyages, en `n Persiese vader, een van haar bediendes.

[9] Dit was ook hierdie Croesus, wat eenkeer aan die orakel gevra het of sy seun, wat stom was, genees sou word en hy kry die antwoord:

[10] Lidiër, hoewel `n magtige vors, tog dwaas van hart, verlang nie daarna om die afgesmeekte stem van die pratende seun in jou paleis te hoor nie! Daar sal jy verseker meer baat by vind! Weet wel dat hy op die mees ongeluksalige dag sal praat!'

[11] En kyk! Op die dag toe Sardis verower is, storm `n woedende Pers op Croesus af om hom neer te vel. Toe maak vrees en angs die tong van die seun los en die seun sê: 'Mens, moenie vir Croesus doodmaak nie!' Dit was die eerste woorde wat die stomme seun gesê het, en daarna kon hy sy lewe lank verder praat.

[12] Kyk, die orakel was, soos reeds vroeër gesê, geen wysheidstempel uit die Judese profeteskool nie! Maar wie sou na die aanhoor van hierdie opgetekende, ware voorbeelde wou beweer dat daar van g’n bepaalde, goddelike inspirasie sprake is nie?!"

Oor die verskyning van hoë, hemelse wesens

2 So is aan ons Romeine uit die geskiedenis genoeg oorlewerings bekend waarin vermeld word dat byvoorbeeld Sokrates, Plato, Aristides en nog baie ander wyses altyd `n beskermgees by hulle gehad het, wat hulle ingelig het en hulle altyd, afhangende van hul intelligensie, wyse lesse en in noodgevalle betroubare raad gegee het. Die van hulle wat die raad nie gevolg het nie, kon verseker wees van skadelike gevolge.

[2] Wel, as `n mens dit weet, deels uit die geskiedenis en deels uit persoonlike ervaring, dan kom so `n verskyning, soos wat julle hier teëgekom het, vir jou tog nie so onmoontlik voor nie. Kortom, ons weet uit die talle oorlewerings en uit hedendaagse ervaringe dat hoë wesens gladnie so selde as wat baie dink, by ons mense kom nie, hulle op allerlei wyses herkenbaar maak en ons eers hieroor en dan weer daaroor duidelikheid gee. Onder die omstandighede is ons engel beslis nie so `n ongewone verskynsel soos wat `n mens aanvanklik geneig was om te dink nie!

[3] Dat so `n volmaakte gees kragte besit wat vir ons verstand onbegryplik is en daarom ook wonders kan doen wat vir ons heel besonders is, vind ek ook nie buitengewoon nie.

[4] `n Tyd gelede was ek in die posisie om mense uit Agter-Egipte te ontmoet en deur middel van `n tolk met hulle te praat. Hulle was heeltemal naak en het selfs hul skaamte nie bedek nie. Hulle het ons Romeine aangesien as hoë, hemelse wesens en het hulle buitengewoon verwonder oor die groot en skitterende geboue van Rome, oor die mooi klere en ons uitsonderlike prag. Hulle het al ons menslike produkte aangesien as werke van die gode en het ook gedink dat ons dit was. Hulle vra my of ons ook voortdurend die son en die sterre, asook die maan, beheer en na ons goeddunke bestuur, of dat daar vir daardie werk miskien nog ander gode was.

[5] Natuurlik het ons hulle onderrig gegee en voor daar `n jaar verby was, het hulle goed geweet dat ook ons slegs mense was. Hulle het baie van ons geleer, het hulle uiteindelik self geklee en dit het hulle baie vreugde verskaf toe hulle geleer het om self kledingstowwe te maak en daaruit allerlei mans- en vrouekleding te vervaardig. Na `n paar jaar keer hulle, toegerus met alle moontlike kennis, na hul vaderland terug en het daar onder andere skole opgerig en só `n bietjie lig in hul natuurlike wildernis gebring.

[6] Wel, as ons met ons uiters beperkte geestelike ontwikkeling `n volmaakte gees sien optree, moet ons natuurlik baie verbaas wees dat so iets moontlik is. Maar as ons gees eers volmaak is, sal ons beslis ook hoë dinge kan doen en dan sal ons onsself sekerlik nie soos nou verwonder wanneer `n gees, deur middel van die krag wat aan ons bekend is, `n klip in sy oerelemente ontbind nie.

[7] Maar dat ons in ons geestelike deel in staat is tot `n volmaaktheid wat onbegrens is, bewys talle voorbeelde aan ons. En aan hierdie tafel sit mense wat miskien wel al op dieselfde vlak as die engele staan, en één van hulle sou selfs die engele al ver vooruit kan wees, soos julle al vroeër van die arts uit Nasaret gehoor het.

[8] Wy julle daarom van nou af aan veral aan die grootste moontlike ontwikkeling van julle gees, dan sal julle nie slegs so `n klip nie, maar `n hele berg in sy oerelemente uiteen kan laat val!"

[9] Toe rig Julius hom tot die engel en sê: "En, Rafael, sê jy nou eers of ek tydens my ietwat lang toespraak één verkeerde of onware woord gesê het?!"

Oor die bestemming en die ontwikkeling van die mens

3 Die engel sê: "Absoluut nie, alles is soos jy dit nou so voortreflik toegelig het. Daarom moet dié dertig alles probeer om te lewe soos hierdie broers nou aan hulle sal verduidelik, dan sal hulle gou-gou in alle opsigte ons broers word.

[2] God gee geen engel en geen mens, wat in beginsel ook `n toekomstige engel is, meer as een volkome eie lewe nie en in dié lewe die vermoë om, uit hulleself, dit uit te bou tot so na as moontlik aan God se ewebeeld. Maar as `n pas geskape engel of `n mens die regte weë ken om tot volle goddelikheid te kom en dit tog nie wil volg nie, moet hy dit aan homself toeskryf as hy in sy doodswakke, ongoddelike toestand bly.

[3] Natuurlik kan selfs `n byna volmaakte gees nooit in alle ewigheid so eindeloos volmaak soos God word nie, maar dit is geen probleem nie, want hy kan tog, wat dit aan betref, alles probeer - natuurlik binne die orde wat deur God vasgestel is - wat hy ookal wil. Uiteindelik kan hy ook self, net soos God, selfstandige wesens skep en hulle `n ewige vrye bestaan gee en dan met sulke wesens die hoogste vreugde en saligheid belewe, net soos wat `n vader op aarde dit belewe met sy goed ontwikkelde kinders - en dit is `n meer as voldoende gelykenis met God!

[4] Self het ek reeds verskeie wêrelde met klein sonne geskape en dit self heeltemal bevolk. En al hierdie wêrelde is meestal beter van alles voorsien as hierdie aarde van julle. Alles plant hom daar net so voort soos hier en die geeste kan daar, net soos hier, `n groot volmaaktheid bereik. En waarom sou hulle dit ook nie kan doen nie? Uiteindelik kom elke gees tog uit God, soos ook die kiem van toekomstige gewasse nou al verskeie miljarde kere uit die kiem van die vroeëre sade wat gereproduseer is.

[5] En as julle, as nakomelinge van die Satan, God se Gees nog in julle dra, hoeveel te meer dan die nakomelinge van óns goddelike Skeppingskrag, wat dieselfde as God s’n is!

[6] En kyk, dit alles kan julle ook bereik as julle die weë sal volg wat aan julle getoon word! Die van julle wat dit nie wil volg nie, sal op die keper beskou, dit sekerlik aan homself te wyte wees as hy vir ondenkbare lang tye in sy dodelike swakke, nie-goddelike bestaan sal bly.

[7] Laat niemand van julle daarom die wêreldse en sy liggaam méér liefhê as sy gees nie! Elkeen moet hom vóór alles anders slegs instel op die geestelike, dan sal hy ook die vinnigste dit ontvang wat van die gees is, naamlik algehele gelykheid aan God!

[8] Wie hom egter meer besig wil hou met die wêreldse en die liggaamlike, het dit heeltemal aan homself te wyte dat hy altyd in die duistere gebied van die dood sal bly.

[9] Die hele lewe kan voortdurend in `n altyd meer volmaakte lewe oorgaan as hy die moeite sal doen om verder te gaan op die weg van die vasgestelde, goddelike orde. Bly die lewe egter in `n bepaalde opsig agter, veral aan die begin van die groot lewensweg, wel, dan kom dit ook vanselfsprekend nie verder nie, maar bly staan en verwelk uiteindelik soos `n grashalm in die winter wanneer dit, volgens God se orde, sy lewensvrug nou eenmaal verloor het.

[10] Wees daarom geestelik aktief en doen jou uiterste bes daarvoor! Laat geen stap wat jy neem, jou berou nie! Want dan word elke daad en elke stap altyd begelei deur God se grootste seën.

[11] Dink veral nie daaraan dat ek, as engel wat al so volmaak is, dat ek my nou aan `n totale niksdoen sou kon oorgee nie! Ek wen nou oneindig baie deur my aanwesigheid hier, en sal my eie skeppings voortaan nog meer volmaak daar kan stel. As ek, as suiwer en volmaakte gees, hier so onskatbaar baie kan wen, hoeveel te meer geld dit dan vir julle, wat so ver agter my in volmaaktheid staan!

[12] Dank JaHWeH God daarom dat Hy aan julle hierdie heilige kans vol barmhartigheid gegee het, waardeur julle in één uur meer vir jul gees sal kan bereik, as met julle wêreldse onderwys in tienduisend jaar!

[13] Kyk, sulke besonder kanse vol barmhartigheid gee God maar baie min aan `n wêreld. Elkeen wat die voorreg het om deelgenoot van so `n geleentheid te wees, moet dit dan ook met al sy krag vir sy gees benut.

[14] As God êrens `n profeet stuur of opwek, moet hulle hulleself om hom heen verdring om vir hul eie beswil die heilige woord van God te hoor, want God wek slegs eenmaal in `n honderd jaar sulke manne met diepe, ware, hemelse wysheid op.

[15] Gróót profete egter, deur wie God die mense van die aarde baie en belangrike dinge wil meedeel, word hoogstens elke duisend tot tweeduisend jaar na die mense van hierdie aarde gestuur. Hul doel is om die mense enersyds so ruim en uitgebreid moontlik die verdere, nuwe weë van God tot nog groter volmaaktheid te wys en andersyds weg te voer van die talle dwaalweë wat hulle vir hulself gemaak het en terug te bring na die enigste regte weg.

[16] Want kyk, in God se groot skepping staan niks stil nie, net soos wat die tyd op aarde ook nooit stilstaan nie! Die geeste maak altyd sigbaar groot vordering en omdat so `n groot vooruitgang in die ryk van die suiwer geeste voortdurend geboekstaaf word, mag die onsterflike skepsels op die hemelliggame nie agterbly nie, om nie te ver by die ryk van die geeste agter te raak nie.

[17] Na die verskyning van sulke groot profete gaan die mense deur eie inspanning ook weer in `n goeie rigting, dalk nie oor die algemeen nie maar dan tog wel op persoonlike vlak. Maar soos wat daar in die geesteswêreld `n groot sprong geneem word, is die altyd ietwat afgeskermde lig van `n voormalige groot profeet nie meer so werksaam nie; `n nuwe profeet word opgewek en uitgestuur en die mensdom gaan dan weer, al is dit aanvanklik individueel, agter hierdie groot sprong in die geesteswêreld aan.

[18] So word die menslike natuur tog in `n paar eeue vindingryker en presteer uiteindelik in dinge waarvan die vorige geslagte nooit gedroom het nie.

[19] Maar as op hierdie wyse na ongeveer twaalf tot vyftien eeue `n hoogtepunt bereik is, word die menslike aard van binne af tog traag en bly stilstaan, wat God op hierdie aarde ook toegelaat het. Daardeur sal daar altyd alle denkbare ontwikkelingsfases te vinde wees omdat die meer aktiewe mense daaruit die gevolgtrekking sal maak dat, sonder die openbarings wat van tyd tot tyd verskyn, die mensdom uit homself duisende jare op dieselfde plek sal bly staan en geen stap vooruit sal gee nie, wat julle almal in die praktyk kan sien by die huidige Indiërs en Agter-Indiërs.

[20] JaHWeH laat dit toe, sodat die mense wat te eniger tyd daar is, hulself hiervan kan oortuig dat dit presies so is soos wat ek vir julle voorspel het. Maar die mense sal hulle uiteindelik self, deur middel van hulle nakomelinge, moet opvoed. Want vir volke wat op `n lae trap van geestelike ontwikkeling staan, wek JaHWeH nooit `n eie groot profeet op nie. Hy laat hulle, dit wil sê die onontwikkelde volke, deur die vernaamste volke van hierdie aarde, wat eintlik slegs maar deur die openbarings eerste ontwikkel het, in `n sekere sin verder opvoed, waarvoor JaHWeH Sy baie wyse redes het.

[21] Maar die mense wat op `n hemelliggaam die naaste aan God staan, moet hulle van so `n hoë roeping altyd wel diep en dankbaar bewus wees en hulle onvermoeid daarvoor beywer, anders is dit hul eie skuld as hul nakomelinge later ver sal sink onder die vlak van die Agter-Indiërs, wat ons Sjinese noem, en uiteindelik, soos die diere, volkome dom word! - Sê my nou, dertig broers, of julle dit alles wel duidelik verstaan het!"

Die nuuskierigheid van die fariseërs

4 Die jong fariseër sê: "Hoë, verhewe, magtige gees! Wel baie, maar nog lank nie alles nie! Daarvoor dank ons jou almal uit die diepte van ons hart, want jy het werklik met die groot hemelsleutel geheime ontsluit waarvan ons vroeër nie die minste vermoedens oor gehad het nie. Ons sal ons van nou af aan ook alle denkbare moeite troos om op die regte lewensweg verder te gaan, ons sou dit egter nog naderby wou leer ken. Maar vir vandag het ons al meer as voldoende gekry, want voordat ons geestelike maag dit sal kan verteer, sal ons `n bietjie tyd nodig hê. Môre sal ons wel ontvankliker wees vir hoër en meer diepsinnige sake as nou.

[2] Nou sou ons slegs nog `n paar wyse woorde wou hoor van die Man wat baie wys voorkom, wat langs die verhewe stadhouer sit en heel onopvallend met hom praat. Want, ook afgesien daarvan dat hy `n engel mag wees, skyn hy julle almal ver te oortref - sy gelaatsuitdrukking en sy gemaklike voorkoms tydens jou engelagtige toespraak verraai diepte en grootsheid!"

[3] Julius sê: "Dit is wel so, maar die Man is nou eenmaal nie so maklik tot spraak geneig as wat julle dink nie. As Hy wil, praat Hy dikwels baie en dan is elke woord soos `n hele skepping vol wysheid. Maar as Hy volstrek nie wil praat nie, kan niemand Hom daartoe bring nie. Probeer julle dit self, spreek Hom aan, dan sal Hy julle wel `n antwoord gee!"

[4] Die jong fariseër sê: "Nee, dit durf ek nie doen nie, want Hy sou ons wel `n antwoord kan gee waaraan jy jou lewe lank aan sal dink! Daarom onderdruk ons nou ook graag ons waarskynlik baie ongeleë nuuskierigheid!"

[5] Julius sê: "Nou tree julle werklik baie wys op! Môre is nog `n dag, dan sal daar miskien `n vroeër en beter geleentheid homself voordoen om met Hom te praat. Miskien reël Hy vandag nog iets, dan kan julle Hom gemaklik en rustig beluister."

[6] Daarmee stel ons jong fariseërs hulleself tevrede en wag op `n geleentheid om My te hoor praat.

[7] Kort daarna kom `n wagmeester uit die rigting van die see, waar die bekende misdadigers gevange gehou word, en sê vir Julius: "Heer en gebieder! Dit is nie meer uit te hou met die vyf roofmoordenaars nie. Hulle uiter verskriklike taal en gaan daarby so ontsettend te kere, dat al die soldate so ontstel is daaroor dat sommige van hulle, vanweë die verskriklike en baie brutale lastering, hulleself nouliks daarvan kan weerhou om hulleself aan die misdadigers te vergryp nie. Want hulle sê: 'Ons sal liewer wil sterf as om gedweë sulke ontsettende boosaardige en brutale lastering aan te hoor!'"

[8] Julius vra My: "Heer, wat moet ons daaraan doen?"

[9] Ek sê: "Daar is nog vyf ure oor tot die môre en so lank moet die vyf hoofmisdadigers dit uithou! Mens kan en mag hulle geen oomblik kwytskeld nie! As die bewakers die laster egter nie kan verdra nie, moet hulle hulleself terugtrek sodat hulle dit nie hoor nie; want geeneen van die misdadigers sal daardeur kan ontsnap nie, want hulle is stewig geboei en los kan hulle nie kom nie. Daarvoor staan Ek in! Die sewe politieke gevangenes is nie so moeilik nie en is rustig, hulle kan met die bewakers hierheen gebring word, en more sal ons geen moeilikheid met hulle hê nie. Maar die roofmoordenaars sal ons nog genoeg moeite gee. Laat dit só gebeur, want slegs deur groot kwelling kan die siel van die slegte roofmoordenaars meer en meer bevry word van hulle satansliggame en die baie bose geeste. Sonder vrymaking sal daar van genesing glad geen sprake wees nie."

[10] Na My woorde verwyder die wagmeester hom en bring My advies dadelik tot uitvoering.

Julius dreig die fariseërs

5 Maar die jong fariseër het met hierdie geleentheid iets oor die genesing van die vyf roofmoordenaars gehoor en omdat dit hom nogal opgeval het, vra hy dadelik baie bedeesd aan die hoofman: "Verhewe gebieder! Is dit dan tóg nie miskien die beroemde Verlosser uit Nasaret, of anders sy vernaamste afgesant nie? Want ons hoor dat Hy leerlinge aanneem en hulle, ten minste as hulle begrip daartoe het, as afgesante na ander plekke toe stuur om volgelinge vir Sy nuwe leer te maak, waarin hulle meestal ook slaag. As dit die Verlosser uit Nasaret is, dan is ons in die moeilikheid!"

[2] Julius vra ernstig aan die jong fariseër terwyl hy hom streng aankyk: "Waarom dan? Waarom sal julle in die moeilikheid raak as hierdie Man dan tog die beroemde Verlosser uit Nasaret Self sou wees? Helaas, die vraag kom my ietwat verdag voor! Ek eis `n goeie verklaring vir hierdie verleentheid van julle, anders sal dit met julle nie so goed gaan nie!"

[3] Hierdie ietwat streng teenvraag van Julius vervul die jong manne met `n behoorlike porsie vrees en die jong fariseër wat die woord voer, word nou ook baie verleë en weet skielik nie wat hy die nou so streng geworde Julius moet antwoord nie.

[4] Maar Julius sê: "As julle my die waarheid kan en wil vertel, hoef julle gladnie daaroor na te dink hoe en wat julle sal sê nie. Probeer julle my egter met skynbare waarhede te sus, dan vergis julle julleself deeglik, want ek sal maar al te goed die verskil tussen `n slinkse verdigsel en die suiwer waarheid kan uitken. Daarom wil ek julle waarsku: Pas op dat julle nie uitgevang word nie! Op die een of ander manier kry ek nog altyd die indruk dat `n mens julle nog lank nie volledig kan vertrou nie, want julle is, so lyk dit vir my, vir eens en vir altyd gesalf met alle satansalwe. Wie op julle woorde vertrou, maak homself maklik tot verraaier van sy eie saak. Alles wat julle gesê het, word gesien as uit `n deur en deur slegte inbors, en is maar slegs `n maskerade. Maar wee julle dan, want van nou af sal ek alles self skerp ingedagte hou! Spreek nou dus die reine waarheid, of dit sal met julle slegter gaan as die vyf roofmoordenaars wat buite aan die oewer van die see aan stewige pale vasgebind is! Kom dus sonder draaitjies met die volle waarheid vorendag!"

[5] Met die bevel van Julius dat hulle moet antwoord, word al dertig bleek en bewe van angs, want alhoewel hulle eintlik ernstig van plan was om met die tempel te breek, was hulle daarby tog ook bedag daarop om hulle vir die tempel skoon te was. Want die jong fariseërs het die kuns buitengewoon goed verstaan om hulle in geval van nood van alle skuld vry te pleit. As hulle die vuur na aan die skene gelê word omdat hulle by die tempel hoort, belaster hulle die tempel soos geen ander nie. Kom hulle egter weer terug in die tempel en die mense hou hulle verantwoordelik dat hulle teen die tempel uitgevaar het, dan het hulle dadelik `n aantal goeie redes byderhand om aan te toon dat hulle slegs vir die skyn teen die tempel te kere gegaan het.

[6] Daarom het Ek dan ook reeds in die begin gesê dat mens hulle nie te veel moet vertrou nie, want sulke mensesiele is soos getemde diere, wat mens ook nooit heeltemal mag vertrou nie, omdat die wildheid, sodra die geleentheid hom voordoen, graag weer sy kop uitsteek.

[7] Toe, na `n rukkie se angstige stilswye, is dit weer Julius wat meer nadruklik begin aandring daarop en Ek sê aan hom: "Vriend, gee hulle geleentheid om tot verhaal te kom en dan te praat! Want met leuens kan hulle ons tog onmoontlik bedrieg nie, ook al sou hulle dit miskien wou doen. Want Ek is tog hier en vir My kan mense nie belieg nie, en Rafael is ook hier, wat mense ook nie kan belieg nie. Wat sou die dertig bevreesde mense dus met `n leuen teen ons kan doen, wat ten eerste nie belieg kan word nie en ten tweede alle mag en krag in die hande het?!"

[8] Julius sê: "Ek sien wel dat U, o Heer, soos altyd, ook hierdie keer weer volkome gelyk het en dus sal ek geduldig die antwoord van hierdie dertig afwag. Ek sal net daaraan wou toevoeg wat my, as die antwoord te lank vat, dan te doen staan!"

[9] Daarop open die jong fariseër skielik ietwat moediger sy mond en sê: "U het ons tot wanhoop gebring omdat u so hardnekkig `n antwoord op u vraag vereis. Maar ons het u vroeër baie vriendelik, hoewel ietwat opgewonde, oor die verhewe Man daar gevra, wie Hy is, en of hy nie dalk die Verlosser uit Nasaret was nie. En ons het gesê dat sou dit Hy wees, ons daardeur in groot moeilikheid sou kom. U het dit opgemerk en u het dadelik agterdogtig teenoor ons geword en wou skielik met die dreigendste gesig ter wêreld van ons verneem wat die rede daarvoor is. Dat ons toe bang geword het, is maklik te verstane omdat ons u strengheid al ondervind het.

[10] Maar noudat ons in hierdie grootse Man, wat ons eintlik heimlik die meeste vrees omdat die gedagte altyd by ons opkom dat hy wel moontlik die Verlosser uit Nasaret kan wees, `n verdediger van ons verleentheid gevind het, kan ons ook goed praat; want ons is nou nie meer bang nie en kan vry en openlik ons woord spreek.

[11] Dat ons die Verlosser uit Nasaret grondig vrees, het `n baie eenvoudige oorsaak omdat ons hier staan as uitgestuur deur die tempel, as openlike vervolgers, al was ons dit eintlik nooit in ons harte gewees nie. Ons het vir die wêreld ook al baie skynmaatreëls teen Hom moes tref, wat sekerlik nie vir Hom aangenaam was nie, al kon dit Hom ook tot op hede geen direkte skade berokken het nie.

[12] Ons het egter nou al heelwat staaltjies hier gehoor en gemerk dat dit met `n vervolger van die Verlosser bepaald nie so goed sal gaan nie. Daarom het ons u dan ook gevra, toe ons iets verneem het van die vasgestelde genesing van die vyf roofmoordenaars môre-oggend, of hy nie sélf die beroemde Verlosser uit Nasaret is nie.

[13] As dit werklik Hy is, bly daar vir ons tog sekerlik niks anders oor as om onsself voor Hom in die stof neer te werp en om Hom om vergifnis te smeek vir alles wat ons in opdrag van die tempel aan Hom moes kom doen nie. En kyk, dit is die benarde situasie waarin ons onsself sou bevind sou Hy werklik die Verlosser uit Nasaret wees! Maar omdat ons nou die edelmoedige hart van hierdie Man gesien het, mag hy dan tog die Verlosser uit Nasaret wees, want deur Hom sal ons sekerlik nie in die moeilikheid kom nie! - Dit is nou die eerlike antwoord wat u so dreigend van ons verlang het, maar gee u ons nou ook die regte antwoord op ons vraag!"

[14] Julius sê: "Nou, weet dan, dat dit HY IS aan wie die hele natuur en alle magte van die hemel diensbaar is - HY IS die beroemde Verlosser uit Nasaret! Oor Hom het die meisie vroeër getuig, en die engel was gehoorsaam aan Sy wenke toe hy julle die voorbeeld van sy mag getoon het. Maar noudat julle dit weet, moet julle eers vir my sê wat julle nou wou en sou doen!"

Gesprek tussen Julius en die fariseërs oor Jesus

6 Die jong fariseër sê, tesame met al die ander: "Geloofd sy God in die hoogte dat Hy die Mens hierdie mag gegee het, wat slegs tot verlossing van die swakke sterfling kan dien! Daar staan in die profete geskryf dat God eendag `n Messias aan die volk Israel sal stuur. Nou wat is daarmee verkeerd as ons Hóm as sodanig sou aanneem? `n Messias kan volgens die profesieë weliswaar nie uit Galilea gebore en afkomstig wees nie, maar dit is ook `n profetiese uitspraak wat mens eintlik, geestelik gesien, tog nie volledig kan verstaan nie! Ons het dit nooit goed verstaan waarom daar geen profeet of geen ander groot man uit Galilea sou kon opstaan nie, omdat die Galileërs tog niks daaraan kan doen dat hulle Galileërs is nie. Maar dit staan nou eenmaal geskrywe! Wie dit wil glo, die glo dit; wie dit egter nie wil glo nie, die laat dit so - en ons het wel almal eers aan laasgenoemde behoort, sodat ons nou ook glad nie in verwarring gebring kan word om hierdie Verlosser uit Nasaret as `n Messias in die volle sin van die woord aan te neem nie.

[2] Maar dit is dan in `n sekere sin tog iets buitengewoon wonderlik en daarby `n groot vraag, hoe hierdie Mens aan sulke uitsonderlike, goddelik-lykende eienskappe gekom het! Want, wat ons te wete gekom het deur ons ondersoek na Hom en Sy afkoms, is dat hy die Seun van `n timmerman is, wat ongeveer altyd tot op Sy dertigste jaar tuis gebly het en het saam met Sy vader en moontlik met Sy ander broers hier en daar timmerwerk verrig het. Verder het niemand ooit iets buitengewoon aan hom ontdek nie. `n Mens het hom ook nooit sien lees, skryf of reken nie. Ook in Sy omgang met mense het Hy baie min gepraat en was allermins `n geestelike mens gewees!

[3] Ja, mense in Nasaret vertel ons dat selfs Sy vader en moeder hom dikwels berispe het omdat Hy ten eerste nie maklik in die sinagoge te kry was nie en ten tweede dat Hy Hom nooit die Skrif wou laat voorlees nie en dat Hy weinig of niks vir die sabbat omgegee het nie. Hy het blykbaar die meeste van die natuur gehou en om die dinge van hierdie aarde stilswyend te aanskou.

[4] So was visvang dan ook Sy geliefkoosde aktiwiteit en Hy het altyd met sukses gehengel; dit is dan waarom die vissers Hom ook altyd graag by hulle wou gehad het.

[5] Kortom, alles wat ons ooit oor hom te wete gekom het, dui met sekerheid aan dat hy ten eerste nêrens `n skool besoek het nie en ten tweede dat Hy by almal bekend gestaan het as `n mens wat slegs `n baie geringe graad van ontwikkeling getoon het.

[6] Maar skielik blyk dit dat Hy ontwaak het en so wys geword het dat `n mens met sekerheid kan sê dat die wêreld nog nooit `n wyser mens gedra het nie!

[7] Nou, ons het dít en natuurlik nog baie meer waarhede oor Hom te wete gekom en nou het ons Hom hier gevind en vasgestel dat Hy `n baie besondere Man is. Daarom kan ons seker nie kwalik geneem word nie as ons vra: Hoe kom Hy aan sulke ongehoorde eienskappe, wat geen mens vóór Hom ooit besit het nie en sekerlik niemand hierná weer sal besit nie?"

[8] Julius sê: "Wie ken dan ook die doel en die krag van God se Gees en die mate waarin Sy Haarself effektief sal verbind met die gees van `n mens?! Is dit nie moontlik dat die Almagtige Gees van God Haar met Haar hele Mag verbind het met `n mense-gees en op dié wyse dinge doen wat `n gewone mens natuurlik nooit kan doen nie, omdat hy geen God is nie?!

[9] Maar as God Self deur die onnoemlik versterkte gees van `n daarvoor uitgelese mens praat, handel en werksaam is, moet daar vir ons swakke sterflinge natuurlik wel buitengewone wonders aan die dag kom. Woord en daad is één - ons kan nóg die een nóg die ander naboots, want ons is met ons liggaam en ons beperkte gees slegs mense. Hý is egter met Sy liggaam `n mens soos ons, maar met Sy gees `n God van die hoogste orde en Hy heers oor die hele oneindigheid!

[10] Omdat egter - dit wil sê volgens ons Romeins- teosofiese begrippe - die erkende suiwer goddelike, hoe en waar Hy Hom ook maar bevind, vereer en aanbid moet word, is dit ook híer duidelik wat ons moet doen. Ons moet hierdie Mens, deur Wie die totale, Almagtige Gees van God sigbaar en tasbaar werksaam is, heel anders behandel as wat ons onderling aan mekaar gewoond is; dit sal vir julle tog sekerlik volkome duidelik wees!?

[11] En daaruit kan julle dan wel uitmaak waarom ons, hooggeplaaste Romeine, Hom uit die diepste van ons harte die hoogste moontlike verering, liefde en agting bewys en Hom volkome erken en roem as Majesteit van die hele wêreld. - Sê eers vir my of dit nie vir julle noodsaaklik en volkome verstaanbaar is nie!"

[12] Die jong fariseër sê: "O ja, ongetwyfeld; want in baie opsigte beval u teosofie ons baie goed en is dit hier in hierdie omstandighede ook volkome in plek. Maar dit is natuurlik wel so dat dit volgens die oorspronklike leer van Moses sekerlik nie goed en in die haak sou wees om aan te neem nie. Daar staan naamlik baie streng en nadruklik: 'Ek alleen is JaHWeH en jy sal geen vreemde gode naas My hê nie!"

[13] Julius sê: "Baie waar, maar `n mens moet Moses ook nie woordeliks nie, maar veeleer met die regte begrip in homself opneem. Dan sal `n mens baie gou en sonder veel moeite ontdek dat ek eintlik gladnie in teenspraak met die streng leer van Moses is nie, as ek nou die volgende grondreël sou opstel: Die mens moet elke uitspraak - vooropgestel dat dit van dieselfde goddelike Gees afkomstig is as dié wat met Moses gepraat het –ook altyd as sodanig erken en buitengewoon vereer. Daarom bewys die Egiptenare, Grieke en ons Romeine, hoewel tans in `n soort blinde bygeloof wat te ver gegaan het, aan alle mense en skepsels waarby `n besondere, ongewone krag en werking ontdek word, goddelike verering.

[14] Wel, nou dink ons: Vir die reine is alles rein! As die ietwat bygelowige mensdom deur hulle verering van die goddelike in die vorm van allerlei maaksels maar net nie sleg sal word nie en dan die vertoornde gode te wil sus met gruwelike mense-offers nie, kan ons hulle vrome bygeloof sekerlik nie as `n growwe, geestelike gebrek toereken nie. Jammerlik genoeg word hulle byna altyd deur die honger en die altyd groeiende heers- en hebsug van die priesters daartoe verlei. Want na my mening is dit uiteindelik altyd nog beter as die mens in iets glo waar daar tog `n goeie rede voor bestaan, as wat hy in glad niks glo nie en homself op dié manier verlaag tot `n dier, wat ook geen geloof of bygeloof kan hê nie.

[15] `n Mens, wat heeltemal geen geloof wil en kan aanneem nie, kan ook nooit enige egte verstandelike ontwikkeling bereik nie. Want wie `n huis wil bou, moet eers sorg vir die nodige boumateriaal. Hoe kan iemand maar selfs `n eenvoudige vissershut bou sonder enige materiaal? Ook al is die ruwe materiaal aanvanklik ongeordend, dan kan orde tog gou geskep word sodra daar materiaal is; maar as daar glad geen materiaal is nie, dan is daar ook niks om te orden nie.

[16] Daarom sê ek altyd dat bygeloof vir die mens meer nuttiger is as glad geen geloof nie; want uiteindelik is strooi ook beter as heeltemal niks nie! Van strooi kan jy nog iets maak; maar van niks kan nooit iets anders as niks gemaak word nie. Vir hierdie rede duld die Romeine ook die dikwels baie groot bygeloof van julle volk, omdat ons nog altyd `n bepaalde nut vir die mensdom daarin sien.

[17] Maar die eintlike tempeldienaars is vir ons `n gruwel, omdat ons verseker weet dat hulle heeltemal in niks glo nie en daarom vir die volk in plaas van die waarheid, die mees sinnelose sake as goddelik aanprys. Hulle lê selfs die ondraaglikste strawwe op aan die mense wat deur hul natuurlike intelligensie, ondanks alle morele dwang, tog nie kan glo dat skoonheid afstootlik is, die son swart in pleks van wit lig gee, en dat in die rivier Kidron bloed vloei nie! Dit vind ek uitermatig skandelik en sleg, maar die een of ander persoonlike menslike bygeloof absoluut nie!

[18] Ja, as `n mens in staat is en `n goeie geleentheid het om die blinde mens op die regte wyse voorligting te gee, dan is dit sekerlik van onskatbare waarde, maar solank `n mens dit nie kan doen nie, moet `n mens die volk sy vrome opvatting laat behou! Want as `n mens die volk niks beter kan gee nie, moet `n mens hulle minstens dit wat hulle het, laat behou!"

Die geloofsdwang van die tempel

7 Die fariseër sê: "Hoë gebieder, alles wat u sê, is so oortuigend goed en waar dat ons niks anders kan sê as dat elke mens met `n bietjie gees, deur vir één uur met u te verkeer, sigbaar meer vir sy hoof en vir sy hart sou wen as wanneer hy vir `n honderd jaar lank die domhede van die tempel sou aanhoor, wat uit niks anders as leë krete bestaan nie.

[2] Daar word wel baie geklets en nog meer geblêr, maar dit is net so sinvol as wat `n mens vir iemand sou sê: 'Vriend, was my hande en voete, maar pasop dat jy dit glad nie nat maak nie!' - En by die lesse wat in die tempel aan ons gegee word, word uitdruklik geëis dat `n mens dit baie aandagtig aanhoor en doen wat daarin gesê word. Maar waarom dit gedoen moet word, en watter betekenis agter die gegewe les skuil, daarmee mag niemand hom mee besig hou nie - want dit is geheime van God waar niemand, behalwe die hoëpriester slegs onder die seël van strenge geheimhouding, iets van naderby mag weet nie.

[3] Watter nut het die mens van `n leer waarvan hy die teks kan aanhoor, selfs moet aanhoor, maar waarvan hy maar nooit net één lettergreep mag verstaan nie?! As jy van so `n leer niks hoor nie, is jy net so ver weg!

[4] By God! As `n mens die godsdienstige sake van die mense eers goed bekyk, kom `n mens dikwels op dinge af wat elke volstruis te swaar op die maag sou lê! Want al is die mens meestal in hul ander doen en late bepaald nie so dom en duister soos `n maanlose, swaarbewolkte herfsnag nie, tog is hulle dit beslis honderdvoudig in hul godsdienste! Hulle heg óf dikwels geloof aan alle soorte boerebedrog sodat selfs `n hond daaraan sou walg - laat staan `n eerlike mens - óf hulle glo glad niks nie.

[5] O meester en gebieder, U kan U nie voorstel hoe dit baiekeer swaar op my gemoed was wanneer ek op hierdie manier aan die mense iets as goed en waar moes voorhou, wat na my vaste oortuiging `n groot leuen was nie. Ek kon myself dikwels van pure ergernis byna verwurg. Maar wat help dit? As die os eenmaal die juk dra, moet hy trek - of dit nou maklik of swaar gaan - anders val daar slae in oorvloed! Tydens my toesprake het ek dikwels stilletjies gedink: 'Wie van ons is nou die beklaenswaardigste os; ek, die prediker, of diegene vir wie ek preek?' En ek kon my nooit van die gedagte onttrek dat ek tog maar altyd die grootste en, eintlik noodgedwonge, die domste os was nie! Want my toehoorder kon, as hy `n verstandige mens was, my na hartelus agteraf uitlag en hom in die geselskap van sy vriende oor my verlekker; maar ek mog dit, in elk geval in die tempel, op straf van die vervloekte water na, nie doen nie.

[6] Daarom, hoë gebieder, sê ek: Weg uit ons midde met alles wat in alle erns suiwer van die duiwel is! Van nou af aan word ons werklik verstandige mense en sal in ewigheid aan geen enkele menslike domheid meer saamwerk nie, want dit is iets ontsettend om dienaar te wees van die domheid van die mense! Van nou af aan die wapens en die gesonde verstand! Alle ander hoort tussen die horings van die ou sondebok, wat mens met die vuur van regverdige ergernis moet doodmaak en verbrand. - Maar nou oor iets anders!

[7] Hoë gebieder, weet u miskien wat hierdie goeie menslike God egter sou wou hê, sou Hy ons vir `n kort tydperk van enkele dae by Sy leerlinge wil opneem? Want van Hom sou ons in die kortste moontlike tyd besonder baie kan leer! Dink u dat ons dit sonder enige gevaar vir Hom sou kon vra?"

[8] Julius sê: "Ongetwyfeld, maar ek weet ook baie goed dat Hy nooit enige stoflike loon aanneem nie, maar altyd slegs `n suiwer geestelike! O, Hy het ook nooit enige geld by Hom nie, en bly tog nooit iemand iets skuldig nie! Wie iets vir hom doen, vergeld Hy duisendvoudig op `n ander wyse. Want Sy Woord en Sy Wil is meer werd as die hele wêreld. Meer hoef julle nie te weet nie en julle kan nou doen wat julle wil!"

[9] Die jong fariseër sê: "Dit verheug ons, en u, hoë gebieder, baie dankie vir die lig wat u in ons hart laat skyn het, want nou weet ek verseker wat ons almal te doen staan en wat ons in `n sekere sin moet doen! Nou sal ons onsself dadelik in alle opregtheid na Hom wend en wat Hy sal sê, dit sal ons ook doen!"

Die voorwaardes wat Jesus aan die leerlinge stel

8 Na hierdie woorde staan die jong fariseër op, kom na My toe en sê: "Jesus, Heer en weergalose Verlosser! Wie ek en my nege-en-twintig broers is, weet U verseker, en wie U is, het ons ook van die groot maghebber Julius gehoor. Baie hoef daar oor en weer dus nie gevra te word nie. Maar omdat ons gehoor het dat U af en toe ook leerlinge aanneem, sou ons ook - slegs vir `n kort tydjie, tensy dit ook langer mag duur - U leerlinge wou wees!"

[2] Ek sê: "Alles goed en wel, maar besef wel: Die voëls het hul neste en die jakkalse hul gate, maar Ek het geen rusplek vir My hoof nie!

[3] Wie My leerling wil wees of word, moet `n sware las op sy skouers neem en My so navolg! My leerlinge geniet geen aardse voordele nie, hulle moet daarenteen ter wille van My Naam en My liefde die reeds verkreë aardse voordele en besittings nie net gedurende enige tyd nie, maar vir altyd ontbeer. Selfs vroue en kinders mag hulle nie teëhou as hulle geheel en al ware leerlinge van God se ryk wil word nie.

[4] Geld of ander wêreldse skatte mag hulle nie hê nie, net so min as twee bo-klede of ekstra skoene en voorraadsakke, of `n stok of wandelstaf om hulle te verdedig teen `n moontlike vyand nie.

[5] Hulle mag op aarde slegs die verborge geheim van God se ryk hê. As julle julleself daarvolgens kan skik, mag julle My leerlinge wees!

[6] Ook moet elkeen van My leerlinge, net soos Ek, teenoor elkeen vol liefde, sagmoedigheid en geduld wees. Hy moet sy ergste vyand net so seën asof dit sy beste vriend is en moet, as die geleentheid hom voordoen, aan diegene wat hom benadeel het, goed doen en bid vir diegene wat hom vervolg.

[7] Toorn en wraak moet ver wees van die hart van elkeen wat My leerlinge wil wees; oor die bittere gebeurtenisse op hierdie aarde mag hy nie kla of daaroor selfs vererg begin te mor nie.

[8] Hy moet alle vermaaklikhede soos die pes vermy, maar daarenteen alles insit om deur My lewende woord in sy eie hart letterlik `n nuwe gees te vorm en om vervolgens ewiglik algeheel in hierdie gees verder te lewe in die oorvloed van alle geestelike krag.

[9] Dink daarom oor hierdie voorwaardes na, en sê vir My of julle daartoe instem en of julle julleself volkome daaraan sal kan onderwerp!"

[10] Die jong fariseërs begin hulle na aanleiding van hierdie bekendstelling van My behoorlik agter die ore te krap en geeneen van hulle het `n gepaste antwoord daarop nie. Die jong fariseër, wat voorheen altyd met Julius gepraat het, maar nou nog by My staan, sê tog egter na `n rukkie so half-en-half skertsend: "Beste, goeie en onoortreflike Heer! Die voorwaardes wat aan ons gestel is, kan op sigself baie goed wees om moontlik sommige van u buitengewone, goddelik-lykende eienskappe te verkry. Maar, baie min mense sal hulle daarvoor uitspreek en daartoe oorgaan! En in algemene belang kan die wens ook nie wees nie, want gestel dat alle mense U voorwaardes om U te volg sou aanvaar, dan sou die aarde weldra so daar uitsien soos wat sy volgens Moses op die tweede of derde skeppingsdag daar uitgesien het, naamlik verlate, woes en leeg! Weet U, U sal maar min bekeerlinge op hierdie manier kry! Klein getalle, wat hulleself wil onderwerp aan die sogenaamde bespiegelende lewe en in `n sekere sin op aarde reeds wil bereik wat hulle in die hiernamaals te wagte staan, sal wel daartoe oorgaan; maar alle mense!? O God, wat sou dan van die wêreld word?

[11] Dan is en bly die ou leer van Moses vir die fisiese en sedelike lewe van die mens tog wel vir alle skepsels altyd die mees uitgebreide en in elke opsig die mees nuttige! Met dié leer kan `n mens vir God en die wêreld, net soos Dawid, `n geagte mens wees, iets wat baie nodig is vir die handhawing van die orde op aarde. Maak alle mense maar net gelyk, dan sal U gou sien waarheen die mensdom binne`n kort tyd na toe sal neig! `n Geringe aantal moet wel in besit wees van die geheime van die Ryk van God op aarde; maar vir alle mense sou dit net soveel nut hê as wanneer daar by `n leër maar net veldhere van gelyke rang sou gewees het of maar net gewone, ruwe soldate sonder enige kennis van die lei van `n oorlog, dus sonder `n veldheer. Helaas, teen so `n leër sou `n redelik goed aangevoerde groep ou vroue dit kan opneem!

[12] Ek wil ongetwyfeld self graag U leerling word, al sou U my nog swaarder voorwaardes gestel het; maar of al my metgeselle daartoe sal oorgaan, is `n heel ander vraag! Want kyk, die tempel vereis werklik baie, maar U wil dadelik álles hê - en daarvoor, vriend, sal baie min bereidwillig voor wees!"

Die voordele van selfverloëning

9 Ek sê: "Dit is niks nie; Ek dwing niemand nie! Wie My wil volg, hy volg; wie egter nie wil en nie kan nie, hy bly tuis!

[2] Maar in hierdie dae word die ryk van God geweld aangedoen; en diegene wat dit nie met geweld na hulle toe aantrek nie, sal dit nie in besit neem nie.

[3] Ek sê egter na aanleiding van My voorwaardes wat aan julle gestel is, wat werklik nie so maklik is nie: As jy `n ou en reeds baie verslete oorkleed aanhet, waarmee dit `n skande sou wees om nog voor die mense te verskyn, en daar kom `n mens by jou aan met `n nuwe, goeie oorkleed, wat vir jou sê: 'Vriend, trek jou ou kleed uit en vernietig dit omdat dit nie langer meer te gebruik is nie en ek gee jou daarvoor `n nuwe, wat nooit sal slyt nie omdat dit uit `n stof geweef is wat die storms van die tye sal kan deurstaan!' - sal jy jou dan deur so `n aanbod ook nog soos `n dwaas gedra en die ou, verweerde, tot stukke vergane kleed behou?

[4] Verder weet jy, net soos jou metgeselle, dat hierdie aardse skolings-en proeflewe slegs `n baie kort tydjie duur en dat die eindelose ewigheid dadelik daarna begin. Weet jy egter hóé en óf jy na die liggaamlike dood nog `n verdere lewe sal hê? - Net Ek is in staat om jou, net soos vir almal, in ruil vir hierdie kort en armsalige lewe met volkome sekerheid die ewige, volmaakte lewe van `n engel te gee.

[5] Sal jy dan nog enigsins aarsel om My aanbod aan te neem terwyl Ek die Enigste is wat jou die ewige lewe kan besorg en heeltemal kan skenk? Helaas, Ek vra maar baie min - en gee daarvoor buitengewoon baie!

[6] Dink jy dat die aarde woes en leeg sou word as alle mense, wat eendag ook sal gebeur, sou voldoen aan die eise van My leer? O, kortsigtige fariseër!

[7] Kyk na hierdie engel van My! Hy alleen het al soveel mag en krag uit My, dat hy, as Ek dit sou wou, hierdie hele aarde, die groot son, die maan en al die ander sterre wat vir jou sigbaar is, net so vinnig in `n oogwink sou kon vernietig as die klip wat hy so ewe vernietig het. En dink daarby dat, as jy hierdie groot aarde vergelyk met die grootte van die wêrelde, die aarde nouliks die grootte sou wees van die kleinste sandkorreltjie. As jy egter glo dat die bewerking van die aardbodem maar net van die mense afhang, dan vergis jy jou deeglik!

[8] Ek sal vir jou `n stuk grond gee, maar dit eers vervloek, en dan kan jy daarop werk soveel as wat jy wil en dit sal jou nie eers dorings en distels as voedsel vir die wurms oplewer nie! Die saaier saai wel die koring in die vore van die aarde, maar ook My engele moet by die saai saamwerk en sodoende die landerye seën, anders sal sy in ewigheid geen vrugte vir jou dra nie! - Verstaan jy dit?

[9] As die vernaamste bewerkers van die aardbodem vir die dra van eetbare vrugte dan nou altyd My engele is, kan hulle as gunstige uitsondering ook wel die saaiwerk op hulle neem, soos wat hulle dit ook op plekke van hierdie aarde doen wat nog deur geen mensevoet betree is nie.

[10] Maar omdat die mense onder die ou vloek ly en met alle geweld self wil werk vir hul liggaam - wel, daarom kan My engele ook nog altyd dieselfde ou rus in ag neem!"

Behoefte en die kwaad daarvan

10 Het julle nie gelees oor die vroeëre aardse paradys waar die eerste mens geskape was nie? Hierdie paradys was `n groot tuin en goed voorsien van die heerlikste vrugte op die hele aarde; en tog kon die hand van `n mens hierdie tuin onmoontlik vooraf bewerk het! Ook het die eerste mense geen huise en geen stede gehad nie; hulle het maar baie min behoeftes gehad wat maklik bevredig was, maar hulle het daarby tog gesond gebly. Hulle het altyd `n baie hoë leeftyd bereik en het daarom baie tyd gehad om hulle met die geestelike vorming van hul siele besig te hou en hulle het byna deurlopend in sigbare verbinding gestaan met die hemelse magte.

[2] Kain bou egter toe deur die influistering van die satan, vir sy seun Hanog* `n stad met dieselfde naam; en lê daardeur die basis vir alle kwaad op aarde.
[*Henog, die seun van Kain]
[3] Ek sê vir julle: Die mens het vir die lewe op hierdie aarde gladnie baie nodig nie; maar die trots van die mens, sy traagheid, sy hoogmoed, sy selfsug en heerssug vra onbeskryflik baie en kan nooit bevredig word nie!

[4] Daarop is die sorg van die mense die meeste gerig en hulle het dan natuurlik geen tyd meer om hulle besig te hou met dit waarmee hulle hulleself eintlik moes besig hou nie, omdat God hulle slegs dáárvoor op hierdie wêreld geplaas het.

[5] Vanaf Adam tot Noag het die mense van die hoogte nooit oorlog gevoer nie, omdat hulle slegs baie geringe behoeftes gehad het en omdat niemand méér wou wees as sy broers nie en omdat die ouers hul aansien teenoor hul kinders altyd baie hoog gehou het deurdat hulle altyd die wyse leiers, leraars en raadgewers van hul kinders gebly het.

[6] Maar in die laagte, waar die mense wat in hulle hart en verstand blind was, hulle leraars en leiers en raadgewers skitterend begin opsmuk het, hul hoofde gesalf en met krone versier het en hulle vanweë die groter aansien ook allerlei mag en gesag verleen het, was dit weg met die eenvoudige lewe en die geringe behoeftes!

[7] Prag het `n groot maag wat nooit versadig kan word nie. Die aarde kon op `n beperkte oppervlakte nie meer voldoende voedsel geproduseer het nie en die moeilik te versadigde en pragliewende mense het hulle verder en verder begin te versprei, het die in beslag genome grond hul eiendom genoem, dadelik vir hul praal gesorg en het daardeur nyd en jaloesie opgewek en dit het weldra afguns, twis, onvrede en oorlog veroorsaak. Die sterkere het uiteindelik die reg verkry en het heerser oor die swakkere geword en het hulle gedwing om vir hom te werk en hom in alles onderdanig te wees. Die weerspanniges was getugtig en selfs onder bedreiging met die dood tot onvoorwaardelike gehoorsaamheid gedwing!

[8] En kyk, dit was alles die gevolg van die uiterlike kultuur van die aarde, die liefde vir prag en praal en die daaruit voortkomende hoogmoed!

[9] As Ek nou, deur My Gees wat uit die hemel kom, julle weer terug wil bring na die gelukkige oertoestand van die eerste mense en aan julle die reeds lank verlore weë na God se ryk heeltemal wil toon, hoe kan julle dan sê dat die voorwaardes wat deur My gestel is om My leerlinge te word, te hard en vir almal haas onuitvoerbaar is!

[10] Ek sê vir julle: Die juk wat Ek op julle skouers lê, is sag en die las wat ek julle wil laat dra, is so lig soos `n veertjie in vergeleke met wat julle nou dag na dag dra.

[11] Hoe ver strek julle sorge oor die hele wêreld! Julle het dag en nag nóg rus nóg duurte; en dit alleen maar vanweë die wêreld en veral omdat julle nie beperk wil word in julle ingebeelde prag en in julle luukse lewetjies nie, ten koste van die dikwels bloedige sweet van julle swakke broers en susters!

[12] Hoe moet die siel by al hierdie sorge nog tyd vind om ook nog iets te doen vir die opwekking van God se Gees in haar!?

[13] Ja, julle siele en die siele van miljoene weet nie eers meer dat hulle draers van die Gees van God is nie. Laat staan nog dat hulle by hul eindelose, wêreldse sorge ook maar iets ten bate van die vry- en selfstandig word van hulle gees sou kon en wou doen. Daarby word die arme en swakke mensdom te veel tot bloedige en rustelose knegarbeid opgejaag deur julle, ter wille van júlle liefde vir prag en luukse en kan daarom óók niks doen vir die vry en selfstandig word van hulle gees nie. En so is julle tesame met julle onderdane dood en waaragtige kinders van satan en wil My Woord nie hoor wat julle opreg en waaragtig na die lewe sal bring nie. Daarenteen verdedig julle julle eie woord wat julle en al julle ondergeskiktes onvermydelik die ewige dood sal bring!"

Die aanleiding tot die sondvloed

11 "Mense kla God nog altyd aan en sê: 'Hoe kon God `n alles verstikkende sondvloed oor die aarde laat kom en hoe kon Hy die mense in Sodom en Gomorra vernietig het?' O, dit was baie eenvoudig! Want waarom sou Hy, aangetaste vleesklonte wat van lewe voorsien is, nog langer op die aardbodem laat uitspruit, as hul siele so ver van die ou orde van God verwyder geword het dat by hulle selfs die laaste spoor van bewussyn van hul eintlike identiteit deur pure sorg vir die vlees, verdwyn het!?

[2] Kan die siel van die mens hom nog sterker met die vlees verbind as by mense waarvan die siel nie net geen enkele besef meer van die Gees van God het nie, maar haarself uiteindelik so dikwels verloën dat sy selfs in volle erns haar eie bestaan begin te ontken en nie meer oortuig is daarvan dat sy wel bestaan nie!?

[3] Ja, as hierdie toestand eenmaal by die wêreldse mensdom ingetree het, het die mens ook heeltemal opgehou om mens te wees. Hy is dan slegs `n instinkmatige, verstandige dier en glad nie verder in staat tot enige verdere ontwikkeling van die siel en die gees nie. Daarom moet die vlees gedood word en vergaan, tesame met die té vaste vlees verbonde siel, sodat daar miskien na talle duisende jare `n heeltemal vry van die vlees geworde siel weer die weg van haar eie ontwikkeling en selfstandigwording sal kan volg, hetsy nog op hierdie aarde of op `n ander.

[4] Dat daar nou egter al weer baie mense is wat deur hul oorgrote sorg vir die wêreld en hul liggaam niks meer van hul eie siel af weet nie, dit kan julle deels by julleself, en deels by die Sadduseërs en vir die grootste deel by alle mense sien. Want niemand weet meer wie en wat die siel is nie! Mense gebruik die woorde wel en sê: 'By my siel, en 'in my siel’, maar as `n mens iemand dan daarna vra en sê: 'Vriend, wie en wat is die siel dan?', dan is die gevraagde radeloos!

[5] Maar as die siel haarself eenmaal nie meer ken nie en uiteindelik heeltemal vergeet het wat en hoe sy is, dan hou alles op! Vir God bly daar dan niks oor as om die aardbodem opnuut bloot te stel aan die ou handeling van die verdelging van mense nie, nou eers in sterker, en dan weer in minder sterke mate, afhangende van die stand van sake by die mense en of hulle nog iets of glad niks meer van hul gees en hul siel af weet nie.

[6] Hierdie suiwer wêreldse- en vleeslike mense sien dikwels uiterlik baie mooi en aantreklik daar uit, veral die vroulike geslag, wat heel verstaanbaar is deur die altyd groter eenwording van hulle siele met die vlees. Maar daardeur word sulke mense ook swak en baie ontvanklik vir alle slegte, fisiese indrukke. Hul liggame word maklik siek en die geringste kontak met `n besmetlike siekte is dodelik vir hulle, terwyl mense wat `n vrye siel en daarin `n vrye gees het, alle gifstowwe op aarde oor hulle heen kan laat kom sonder om ook maar die geringste skade te ly. Want `n vrye siel met `n vrye gees daarin het krag en middele in oorvloed om elke swak vyand kragdadig te bestry, terwyl `n siel wat in alle lewensuitinge aan haar vervloekte liggaam vasgeketting is, na `n hande en voete gebonde reus lyk wat hom selfs nie teen `n lastige vlieg kan verweer nie en moet duld dat `n swakke dwerg hom heel op sy gemak, maar des te pynliker, met `n mes die kop van sy lyf afsny."

Vrymaking van die siel en die gees wat in die siel begrawe is

12 "Let op! As jy in `n plek kom met die pragtigste gevormde en sierlik uitgedoste mense van beide geslagte, gaan dan dadelik verder, want daar kry die ryk van God geen voet op die grond nie omdat daar ten minste `n halwe Sodom en Gomorra te vinde is! Is. Die strafgerig van God is ook nooit ver verwyderd van so `n plek nie, want sulke siele wat met die liggaam verstrengel is, wat tydens die grootste deel van hul bestaan byna alle bewussyn in hul liggaam begrawe het, is te ingrypend gebonde. En as hul skone liggame ook maar eers deur die slegte, ruwe en nog heeltemal onbeskaafde natuurgeeste van die lug besluip word, kan sulke gebonde siele hulle nie verweer nie en beswyk hulle spoedig tesame met hulle liggame, wat deur die innige verstrengeling met die siel baie vatbaarder en gevoeliger is as die vlees van `n liggaam met `n vrye siel.

[2] Gryp `n slag self so `n teer geboude stadsmeisie stewig aan die arm of aan `n ander liggaamsdeel en sy sal `n kreet van pyn los. Gaan egter buitentoe na `n werkende boer, wat benewens sy werk ook nog opreg sorg vir sy siel en vir die siele van sy kinders, dan kan jy die hande van die boer en sy kinders so stewig as wat jy maar wil beetpak en skud en hulle sal werklik nie sulke krete van pyn uiter nie!

[3] Julle dink seker dat die ongevoeligheid ontstaan het deur die swaar werk en die daardeur verkreë hardheid?! O nee, sê Ek vir jou! Die groter ongevoeligheid is maar net `n gevolg van die siel wat deur allerlei selfverloëning vryer van die liggaam geword het, waardeur dan ook die regte verharding van die liggaam tot stand kom.

[4] As alle sorg egter op die teerheid van die liggaam gerig is en daar selfs spesiale skole bestaan waar die liggaam deur allerlei gimnastiek so harmonies as moontlik en selfs deur allerlei salwe en olies so teer as moontlik gemaak word, dan is daar geen vrye en sterke siel meer nie; en as daar dan ook maar net `n sweempie van siekte oor sulke walglike swak liggame kom, dan hou die dood moeiteloos sy rykste oesfees.

[5] Dan word daar weer gejammer en gekla en die een halfgelowige mens na die ander sal sy mond oopmaak en sê: 'Hoe kan God tog behae daarin hê om die mense deurentyd net met allerlei plae te kasty?!' Of God bestaan glad nie, óf God is te verhewe en bekommer Hom nie meer oor die erdwurms nie, of God wil meer offers en wierook hê sodat mense Hom weer moet sus met ryke offers, magiese spreuke en wierook! Of God is in Sy toorn ontstoke en wreek hom nou op die onskuldige, swakke mensdom; mens behoort daarom in sak en as boete te doen en moet minstens twaalf sondebokke in die Jordaan werp!

[6] Maar niemand dink daaraan dat al die lyding, alle siektes, alle oorloë, alle dure tye, honger en pes maar net ontstaan omdat die mense, in plaas van om alles vir hul siel en hul gees volgens God se orde te doen, slegs alles vir hul liggame wil doen!

[7] Mense predik wel vir dooie siele oor die vrees vir God, maar deur sy eie dooie siel glo die prediker dit self lankal nie meer nie. Hy glo slegs maar aan dit wat hy vir sy prekery kry en hoeveel eer en aansien sy preektalent wat hy deur studie goed ontwikkel het, hom kan oplewer. En so lei die een blinde die ander en so wil die een dooie die ander dooie lewend maak. Die eerste een preek vir sy liggaam en die ander een luister na die prediking vanweë sy liggaam. Maar wat het `n doodsieke siel daaraan?

[8] Ek is `n geneser. Hoe kan Ek dit doen, vra die dooie en daarom heeltemal blinde mense hulleself af. En Ek sê vir julle dat ek van geen mens die liggaam genees nie, maar as `n siel nog nie te sterk met haar liggaam vermeng het nie, maak Ek slegs die siel vry en Ek wek, sover moontlik, die gees wat in die siel begrawe is, op. Hy (die gees) versterk dadelik die vry-geworde siel en sy (die siel) kan dan maklik alle gebreke van die liggaam in `n oogwink weer na die normale orde toe terugbring.

[9] Dit noem mense dan `n wonderbaarlike genesing, terwyl dit tog die gewoonste en natuurlikste liggaamlike genesing ter wêreld is! Wat iemand het, kan hy ook gee; wat hy egter nie het nie, kan hy ook nie gee nie!

[10] Wie `n lewende siel ooreenkomstig God se orde het, met daarin `n vrye gees, kan ook die siel van sy broer vry maak as sy nog nie te veel met die vlees vergroeid is nie en sy help dan baie maklik haar siek liggaam. As die sieledokter egter self `n baie siek siel het, wat meer dood as lewend is, hoe sou hy dan dit wat by homself ontbreek, aan `n ander siel kan gee?! Dink daaroor na!

[11] Dit is die voorwaardes om My leerling te word wat Ek nou aan julle voorgelê het en ook die werklike, eintlike oorsaak van die kwale van die wêreld. Doen nou wat julle wil! Ek neem julle nie as leerlinge aan nie, nóg hou ek julle teë om dit te word. As julle egter tog My leerlinge wil word, moet julle ook vóór alles eers julle siele vry en sterk maak, omdat julle andersins niks van die navolging van My leer sou hê nie!"

Noag en die ark

13 Na hierdie toespraak is almal baie onder die indruk daarvan en dink in stilte: 'Eie skuld!' En die jong fariseër weet nie wat hy My daarop moet antwoord nie. Ook Cyrenius en Julius trek nou besorgde gesigte en ook Ebahl en selfs Jarah, wat haar vroulike skoonheid bedenklik begin te vind!

[2] En Cyrenius sê nadat hy `n rukkie diep nagedink het: "Majesteit en Heer, ek het met tye al heelwat dae en nagte saam met U deurgebring en ek het U baie wonderbaarlike dinge sien doen en U ook baie streng hoor praat, maar ek is nog nooit so van stryk gebring soos deur hierdie toespraak van U nie! Want volgens U huidige uitlating is dit met ons nie veel beter gesteld as ten tye van Abraham met Sodom en Gomorra nie. En al ons sorge, doen en late is heeltemal van die duiwel. Vriend, dit is `n baie harde les! Jammerlik genoeg is dit vir geen geld ter wêreld te verswyg dat U ons hier die naakte waarheid voorgelê het nie. Maar hoe kan `n mens dit nou sover bring dat `n mens heeltemal instem daartoe om al die wêreldse dinge die rug toe te keer, en om dan vervolgens alle tyd te gaan bestee aan die beskawing van die siel en die gees?"

[3] Ek sê: "Vriend, niks is makliker as dit nie! Jy bly wat en wie jy is en gee leiding aan dit wat aan jou toevertrou is, maar nie vanweë jou posisie nie, maar vir die welsyn van die mense!

[4] Want kyk, toe die water die aardbodem in Noag se tyd bedek het, wat eintlik bewoon was deur `n algehele verdorwe mensdom, dood die vloed alles in die verre omtrek behalwe Noag en sy klein familie en die diere wat Noag in die ark kon opneem, natuurlik met uitsondering van die visse in die water.

[5] Hoe het Noag egter met sy familie aan die lewe gebly, hoog bo die doodbringende golwe van die groot vloed? Wel, hy het hom in `n stewige bouwerk bevind wat die vloed baie gehoorsaam op haar rug moes dra. Die vloed kon nêrens die bouwerk binnedring waar sy ook vir Noag se lewe gevaarlik kon word nie!

[6] Hierdie dodelike vloed bestaan egter nog altyd geestelik op hierdie aardbodem en Ek sê vir jou dat hierdie geestelike en blywende sondvloed van Noag vir die lewe van die wêreldmense minstens net so gevaarlik is as die natuurlike ten tyde van Noag.

[7] Hoe kan `n mens hom egter beskerm teen die verdrinkingsdood in die geestelike sondvloed? Ek sê vir jou: Wat Noag liggaamlik gedoen het, dit moet die mens nou geestelik doen en dan is die mens vir altyd beskerm teen die verdrinkingsdood in die groot en voortdurende geestelike sondvloed!

[8] Met ander woorde: Mense moet volgens die orde van God ook aan die wêreld gee wat van die wêreld is - maar vóór alles aan God wat van God is!

[9] Vir `n mens is die 'Ark van Noag' : die ware nederigheid, naasteliefde en liefde tot God.

[10] Wie werklik nederig en vol suiwer, onbaatsugtige liefde tot God die Vader en alle mense is, en wat altyd aktief trag om alle mense, indien moontlik, binne God se orde te dien, die dryf behoue en goed bewaar oor die andersins so vinnig doodbringende water van alle wêreldse sonde en sal aan die einde van sy aardse lewensloopbaan, as die vloed vir hom sal sak en sal wegraak in die duistere diepte in, sal sy ark op die groot Ararat van die van lewe oorvloeiende ryk van God `n goed versorgde rus kry en vir hom wat hy gedra het sal dit `n ewige woonhuis word."

Hoe pas aardse skatte in ons lewe

14 "Kyk na My! Moet Ek nou nie met die wêreld omgaan nie? Ek eet en drink en die wêreld dien My, soos die vloed eens die bouwerk van Noag gedien het! Sy gaan wel hewig te kere onder die stewige wande van My Bouwerk - maar verswelg kan sy hierdie Ark in ewigheid nie!

[2] Jy kan niks daaraan doen dat daar op `n gegewe oomblik `n Romeinse ryk ontstaan het nie. Dit is nou eenmaal daar en jy kan dit nie laat verdwyn nie! Die ryk het ewenwel goeie wette, wat baie goed deug vir die instandhouding van die orde en vir die nederigmaking van die mense. As jy dink dat jy `n meester is wat bo die wet verhewe is en daarom `n kroon kan dra, is jy vir jouself op die verkeerde weg, ofskoon nie ten opsigte van die mense wat die eenmaal uitgevaardigde wet sonder meer moet hou nie, met alle voor- en nadele daaraan verbonde nie. Stel jy jouself egter ook onder die wet en sien jy jouself slegs as die amptelike en noodsaaklike leier en tussenpersoon daarvan, dan neem jy die regte standpunt in. Dan timmer jy vir jouself uit die geestelike materiaal van die wet `n ark wat jou oor al die storm beweegde waters van die wêreldsonde heen moet dra!

[3] As jy daarby ook nog in al jou dade die eenvoudige grondbeginsels van My leer toepas, wat met julle wette baie goed in ooreenstemming gebring kan word, doen jy, gesien jou moontlikhede, voldoende vir jou siel en jou gees. En as Ek sê dat Ek dit voldoende vind, noem My dan eers iemand wat dit onvoldoende sou kon vind!"

[4] Cyrenius sê: "Maar dink eers, o Heer, aan die prag en die luukse waarin ek vanweë my amp moet lewe en dink eers aan wat U so-ewe oor die prag en die luukse van die wêreld gesê het!"

[5] Ek sê: "Hou jy dan in jou hart van die wêreldse prag en luukse?"

[6] Cyrenius antwoord: "O, nie in die minste nie; vir my is dit alles `n ware kwelling!"

[7] Ek sê: "Wel, waarom bring die voorgeskrewe prag en luukse jou dan in die war? As jy in jou hart geen liefde daarvoor voel nie, kan geen prag of praal nadelig vir die siel en gees wees nie! Maar as jou hart aan iets stoflik hang, al sou dit op sigself hoé gering wees, dan kan dit net so skadelik vir siel en gees wees as die swaarste kroon van die suiwerste goud met die kosbaarste edelstene.

[8] Daarom kom alles slegs neer op die gesteldheid van die hart; want anders moes, belaglik genoeg, ook die son, maan en al die sterre die mense van hierdie aarde as sonde toegereken word, omdat hulle skitterend straal en glans en omdat die mens tog werklik genot daaruit put. So kan ook jy, My liewe Cyrenius, ware vreugde belewe van jou praal voor die mense, solank dit maar net geen ydele en daarom domme vreugde is nie, want daardeur raak die siel bedorwe en uiteindelik dood!

[9] Dit word Salomo tog ook toegestaan, en selfs beveel, om hom met so `n prag te beklee soos wat geen koning vóór hom gedra het nie en ná hom ook geen koning ooit weer sal dra nie. Solank hy geen domme, ydele vreugde daaraan verbind het nie, maar `n korrekte vreugde en wat op wysheid berus was, was die vreugde verheffend vir sy siel en sy gees. Toe hy egter later vanweë die groot praal ydel word en die hoogmoed van hom meester word, verdwyn al sy praal voor God en al die beter mense en hy verval in al die sonde van die wêreld van oorvloed en sy werke en dade word deur die beter mense gesien as dwaashede en voor die aangesig van God was dit ware gruwels.

[10] Ek sê vir jou en ook aan alle ander, dat dit selfs goed en nuttig is vir die mens wanneer hy, as hy met `n ryp siel en gees reeds op hierdie aarde die prag van die hemele naboots en sy hart op die regte wyse daaraan verwarm. Want dit is lofliker om te bou as om te vernietig. Maar slegs mense wat heeltemal na siel en gees ryp is, sou so iets kan doen, sodat die onrypes kan uitvind wat `n ryp mens alles tot stand kan bring.

[11] Maar wie vir eie eer en roem `n paleis vir homself bou en uiteindelik homself in sy prag op `n voetstuk plaas, begaan `n groot sonde teen sy eie siel en sy goddelike gees en hy bederf homself en al sy nakomelinge, wat hulle dan al vanaf die geboorte baie hoër ag as die ander mense.

[12] Wanneer die harte van die bewoners van die paleise egter bedorwe raak deur die prag van die paleise en daarby vervul word met hoogmoed en veragting vir die mense wat geen paleise kan bewoon nie, dan is dit weer beter om die paleise plotseling te verwoes.

[13] So is dit ook gladnie teen die goddelike orde om `n stad te bou waarin die mense in vrede en eendrag as één familie in één huis saamlewe nie, werk en handel en mekaar so met alles makliker kan ondersteun as wanneer hulle ure ver verwyderd van mekaar af sou woon nie. Kom daar dan egter in `n stad hoogmoed, luukse, die sug na prag, nyd, haat, vervolging en selfs doodslag, en swelgsug, ontug en traagheid, dan moet so `n stad plotseling weer in `n puin- en stofhoop verander word, anders word sy `n broeiplek van allerlei duiwelskwaad wat na verloop van tyd die hele aarde deur en deur sou verpes, net soos Hanog van voor die sondvloed, en Babilon, en die groot stad Ninevé van na die sondvloed! Hoe groot was hierdie stede eens en nou staan daar in hul plek slegs `n paar verarmde hutte! Waar Hanog eers gestaan het, is nou `n see, net soos op die plek van die ou Sodom en Gomorra en die tien kleinere stede in die omtrek van die twee grotes, wat elk groter was as die huidige Jerusalem wat ook nie meer so groot is as in die tyd van Dawid nie.

[14] Wat egter met hierdie stede gebeur het, sal ook met Jerusalem gebeur en hier is diegene wat hierdie gruwel van die verwoesting sal aanskou en sal meemaak! Want, soos gesê, dit is beter dat sulke stede nie meer daar sal wees nie en in hul plek eerder algeheel lewende siele, as wat daar `n stad is waarin die mensesiele vir die tydelike en die ewige heeltemal ten gronde gerig moet word!

[15] Dus, liewe Cyrenius, jy mag ook maar alles hê wat pragtigs en wonderbaarlik mooi deur die aarde op haar uitgestrekte bodem gedra word, en jy kan jou daarin, God lowend en prysend, verlustig. Maar verpand jou hart nooit daaraan nie; want al hierdie aardse prag moet eendag, sowel vir haarself as vir jou, vergaan as jy die tydelike met die ewige sal verwissel! Want alle materie is uit die aard van die saak niks anders as maar net dit wat ek jou al vroeër helder en duidelik genoeg uiteengesit het. - Sê eers, beantwoord dit jou vraag en verstaan jy dit so soos wat dit voor God en vir die hele wêreld verstaan moet word?"

Oor die enigste weg na die lewensdoel van die mense

15 Cyrenius sê: "Ja, nou is alles vir my weer heeltemal duidelik; so is dit nou eenmaal. Soos wat daar vir elke grashalm één wet is waaronder en waarvolgens hy hom kan ontwikkel, so is daar ook maar één psigies-morele wet wat by die wese van die mens aangepas is, waaronder die mens uit homself sy volle, ongebonde vrye selfstandigheid kan verkry. Oftewel, daar is dus altyd maar één onveranderlike, altyd gelyke weg, waaroor `n mens sy ware en ewige bestemming kan bereik. Langs elke ander van die tallose vryheidsweë waaroor die mense moreel ook gewilliglik kan gaan, is die groot, alleen ware en deur God vasgestelde doel onmoontlik te bereik!

[2] Daarby sien ek ook sonhelder, o Heer, dat die pad wat U ons gewys het, die enigste goeie en ware een is. Ook besef ek dat elke mens, hoog of laag, onverstoorbaar op die regte weg kan gaan as hy dit maar net ernstig wil; maar ek sien ook goed in dat geen mens ooit uit homself hierdie weg wat so waaragtig is en so volkome aan alle lewensomstandighede beantwoord, sou kon vind nie. So iets moet regstreeks deur God se Gees geopenbaar word aan die mense wat dit verstaan!

[3] Maar hoewel die pad nou baie duidelik omskrywe is, sal dit na my mening tog selde in geheel bewandel word, want daartoe het die te veel op die materiële gerigte, wêreldse gewoontes op hierdie enige ware en goeie weg `n versperring aangebring wat dit verhinder. En talle wat hierdie weg betree, sal daarteen vasloop en halfpad omdraai, veral as hulle nie al gou `n wonderbaarlike uitwerking by hulleself gewaar vir die moeite wat hulle doen nie. Dit gebeur naamlik nie so vinnig soos wat `n mens hom in die begin voorgestel het nie, veral sekerlik as `n mens voorheen al sterk bande met die buitewêreld gehad het.

[4] Ek hoop om deur U besondere barmhartigheid wel die heilige, groot doel te bereik, maar ek is maar één, en in die groot Romeinse staat tel daar nou talle miljoene. Hoe en wanneer sal hulle egter almal, wat tog mense net soos ons is, op hierdie weg kom?!"

[5] Die jong fariseër voeg daaraan toe: "Hoogste gebieder! Dit dag ek so-ewe ook! Ons kan nou wel die weg van al dié verlossing gerus en verheug betree, maar hoe sal dit wees met die talle miljoene wat nie die geleentheid gehad het om uit dié bron te put nie en wat nie elke vraag met die groot Heer van die lewe self kon bespreek nie?"

[6] Ek sê: "Ook daarvoor is gesorg! Want na My bly die hemelpoort altyd oop staan en dit wat ons nou hier bespreek, sal oor meer as `n duisend jaar ook woordeliks gehoor en opgeskrywe word, asof dit voor die oë plaasvind van diegene wat byna tweeduisend jaar na ons die aarde sal betree. En elkeen wat in die toekoms êrens oor iets sal twyfel, sal baie duidelik uit die hemele ingelig kan word. Want hierna sal elkeen selfs deur God onderrig moet word en diegene wat nie van God lering kry nie, sal nie in die vreugdevolle ryk van die waarheid ingaan nie."

Oor die verhoging en kroning van Jesus

16 Maar Ek sê vir julle dat dit maar altyd moeilik sal wees om slegs by die suiwer, naakte waarheid te bly. Die wêreldse verstand, wat hom op verskeie plekke buitengewoon sal ontwikkel, sal nie kan insien dat EK HY IS, geestelik gesien, wat eens op Sinaï aan Moses tydens donder en bliksem die wette gegee het en hom die vyf boeke gedikteer het en wat met Sy Wysheid, Mag en Sterkte die hele oneindigheid onderhou en regeer nie! Selfs `n aantal van julle glo dit nou nog nie heeltemal nie, terwyl julle tog eerstehandse getuies is van wat hier gebeur en ook wat op ander plekke gebeur het, dat Ek heeltemal één is met die Vader in die hemel. Wat sal die groot, wêreldse geleerdes dan daarvan sê as daardie getuienis hul ore uit die duisendste hand* sal bereik?!
[*vertalings]
[2] Daarom word dit ook slegs maar aan die eenvoudiges verkondig en nie aan die wêreldse geleerdes nie; want wat groot is vir die wêreld, is vir God `n gruwel!

[3] Die eenvoudige, beskeie mens wie se hart nog so suiwer as moontlik is, het blykbaar ook `n vryer siel en in die siel `n vryer gees en neem daarom dit wat tot die gees behoort, vinnig en maklik aan. Maar `n wêreldwyse, wie se siel ontoeganklik geword het deur die talle suiwer materiële bindings en waarin daar geheel en al geen besef meer is van `n goddelike gees nie, sal nie aanneem en nie verstaan wat julle vir die grootste deel nou al maklik verstaan nie en waarvan julle die regte diepte nou gemaklik goed aanvoel nie. Maar tog verstaan ook julle nou ook nog nie baie nie; maar na My verhoging sal julle dit volkome verstaan!"

[4] Daarop vra Cyrenius skielik: "Wat se `n verhoging bedoel U dan? Word U miskien op aarde tot koning van die konings verhoog en gekroon?"

[5] Ek sê: "Ja, maar nie tot wêreldkoning nie en ook sonder `n goue kroon! Sou Ek dan nie die mag hê om vir My `n aardse koninkryk te neem wat hom tot alle eindes van hierdie aarde sou uitstrek nie? Wie sou My dit kan verhinder?

[6] Lê die bestaan van alle dinge en ook die lewe van alle mense nie in die Hand van My Vader, wat in My is soos Ek in Hom is nie? Hoeveel keer sou julle kon asemhaal sonder die wil van My Gees, wat die enigste is wat aan alles lewe gee en alles onderhou?!

[7] Wat het die mense ten tye van Noag aan al hul mag en uitgediende krygskunde gehad?! My Gees het die watervloed oor alle konings en hul volke laat kom en hulle is almal begrawe!

[8] Wat het die magtige Farao gehad aan sy geweldige groot leër? My Gees het die Israeliete droog deur die Rooisee laat trek en het die agtervolgende leër van die Farao laat verdrink!

[9] As Ek dus koning van hierdie aarde wou wees, watter mag sou My dan kan verhinder?

[10] Maar dit lê glad nie op My weg en op die van hulle wat waaragtig My volgelinge wil wees nie. Op My wag `n heeltemal ander verhoging en kroning, waaroor julle dan van naderby sal hoor net nadat dit plaasgevind het. `n Paar aanwysings het Ek julle tog al dadelik aan die begin van ons samekoms gegee, as julle julleself sal herinner, sal julle die res wel self kan beredeneer!"

[11] Cyrenius sê: "Maar Heer, ek is nou baie seker wie en wat U is en wat U alles kan doen - maar daarom verstaan ek nog steeds nie werklik die rede waarom U, ondanks al U almag, Uself tog nog skuilhou vir die agtervolging van Herodus en die tempel nie!?"

[12] Ek sê: "Vriend, hierdie vraag kon jy jouself nou tog welvoeglik gespaar het! Ten eerste, omdat Ek jou in Nasaret al meer as voldoende die uitleg gegee het, en ten tweede moes jy nou tog eindelik uit alles wat Ek gesê het, opgemerk het dat Ek nie in hierdie wêreld gekom het om die dode nog meer dood te maak as wat hulle tog alreeds is nie, maar om hulle in alles opnuut lewend te maak; daarom sal Ek nou met niemand afreken nie. Want Ek is nou hier om die hele oordeel wat oor hierdie aarde uitgespreek is, op My te neem en alle mense sal deur die oordeel wat Ek op My geneem het, die volledige verlossing van die ewige dood vind.

[13] Daarom is Ek nou nie hier om daarop los te trek nie, maar slegs om alle moontlike wonde van die mensdom wat met velerlei kwale geplaag is, gesond te maak en nie om hulle nog dieper en erger te slaan nie.

[14] Dink jy miskien dat Ek uit bevreesdheid vir My agtervolgers in `n sekere sin op die vlug bly? O, as jy dit sou dink, dan vergis jy jou baie! Kyk eers na daardie stel erge misdadigers! Helaas, volgens Moses en volgens julle wette het hulle honderdvoudig die dood verdien, maar tog laat Ek nou nie toe dat hulle gedood word nie, maar ook hulle sal die barmhartigheid van die hemele ten deel val. As hulle die barmhartigheid vir hulle tot nut maak, sal ook húlle deel aan My ryk hê; verval hulle daarna egter weer in die bose, dan sal hulle dit aan hulleself te wyte hê as die vloek en die hardheid van die wet hulle sal dood! Want weet dit dat die wet altyd daar is, maar die Barmhartigheid kom slegs so nou en dan die in die noute sittende tot hulp; as die Barmhartigheid egter nie eerbiedig word nie, moet mens weer verlief neem met die wet."

Die vryheid van die menslike siel

17 "Kyk, jy is die verantwoordelike persoon vir alle wette, alle mag en alle gesag van Rome in die hele Asië en `n deel van Afrika en tog bepaal My wil hier of die misdadigers veroordeel of vrygelaat moet word en teen My wil kan jy niks doen nie.

[2] So sou Ek ook alle mense in die wêreld deur My wil kan dwing om goed te doen, maar dit sou tewens `n oordeel wees waardeur die vrye mens `n masjien sou word.

[3] Tog is jy geen masjien nie, omdat jy kan insien dat wat jy op My aanbeveling doen, heeltemal volgens die orde van God en dus korrek is; en as jy iets nie verstaan nie, dan vra jy daarna en tree dan volgens jou eie insig op. Dit is dan geen dwang van buite af nie, maar van binne af en hoort heeltemal tot die vrye lewensorde.

[4] Want as My wil jou dwing, is jy `n gebonde slaaf, as jou eie wil jou egter dwing, is jy vry; want jou wil doen voortaan dit wat jou verstand, die lig van die oë van jou siel, as waar en goed insien! Maar met die wêreld sou dit anders gegaan het as sy gedwing moes word om My wil na te volg; sy sou vooraf nie kon besef wat maar goed en waar is nie en haar manier van doen sou dan gelykstaan aan die van diere en sou eintlik nog minder as dit wees. Want die dier staan op so `n trap dat `n dwang wat in sy aard ingeprent word, geen verdere morele skade aan sy siel sal kan veroorsaak nie, omdat die siel van `n dier nog lank nie onderhewig is aan `n vrye morele wet nie. Maar die siel van die vrye mens sou deur `n innerlike, meganiese dwang in haar wese, baie groot skade ly, omdat die dierlike wat onder die oordeel staan, heeltemal in teenstelling met haar vrye sedelike natuur sou wees.

[5] Hieruit, my liewe Cyrenius, kan jy nou hopelik baie duidelik sien waarom Ek altyd uitwyk voor diegene wat My vervolg het en waar moontlik maar self uit die weg gaan, nie om My teen hul onmagtige woede te beskerm nie, maar om hulle, wat ook My blinde en dwase kinders is, van ewige ondergang te behoed.

[6] As Ek egter êrens mense sien wat My vervolg, maar wat tog wel `n beter aard het en deur `n regte geesteslig die waarheid en die suiwer goeie sal kan herken, dan hardloop Ek nie vir hulle weg nie, maar Ek laat hulle na My toe kom, waar hulle dan voorligting kry, hul nag en oordeel insien en mense word volgens God se orde. `n Sprekende voorbeeld daarvan gee Ek vir jou deur die dertig jong, maar liggaamlik sterk agtervolgers van My gevreesde Persoon. Ek sou hulle sekerlik nie hierheen laat kom het as Ek hulle harte nie deugdelik vir My bevind het toe hulle nog ver hiervandaan was nie.

[7] Die natuurkragte word wel deur My wil gedwing om hulle hierheen te bring, maar daardeur word hul siele nie gedwing nie. Noudat hulle egter hier is, kry hulle onderrig, hul verstand word helderder en hulle sal dan sekerlik in vryheid dít kies waarby hul siel sal baat vind.

[8] Kyk, dit is nou byna sover dat die strale van die son oor die horison sal kom en nog het niemand van julle daaraan gedink om te sê dat hy `n nagrus nodig het nie! Hoekom? Wel, omdat Ek dit so wou hê! Maar ook dit is geen dwang van die siel nie, maar slegs van die materie, wat nou langer as normaal dienste aan die siel moet verleen. Hierdie dwang het Ek hoofsaaklik ter wille van hierdie dertig, julle en Myself opgelê en niemand van julle sal kan sê dat hy slaperig en moeg is nie. Deur ons wakkerbly het ons egter dertig broers op tweërlei wyse gered, liggaamlik en geestelik. Ons moeite en ons wakkerbly is daarom ryklik beloon en sal later nog meer beloon word; `n uiterlike dwang is daarom verseker vir geen enkele siel skadelik nie. As Ek die siele egter met geweld in die regte lig sou geplaas het, dan sou hulle nou as suiwer masjiene daar gestaan het en geeneen van hul handelinge sou méér waarde gehad het as wat die gebruikswaarde van `n masjien of `n werktuig vir homself sou gehad het nie.

[9] Wat het `n mes byvoorbeeld daaraan dat hy goed sny en `n saag, dat hy goed skei? Dit het maar net waarde vir die mens, wat `n vry en kundige bewussyn het en wat kan onderskei wat dienstig, goed en nuttig is. - Wat het `n blinde aan lig en `n lamme aan `n baan om te hardloop? Slegs diegene kan enige nut van iets hê wat ten eerste die nodige selfbesef het en vervolgens alles weet oor die behoefte, die gebruik, die toepassing en die daaruit voortvloeiende nuttige gebruik daarvan.

[10] So is dit dan ook met die geestelike lig. Dit kan en mag vanweë die heilige wilsvryheid van die mense nie heimlik met geweld aan iemand ingegee word nie, maar die lig moet êrens vry neergesit word waar elkeen dit kan sien. Wie dit dan wil gebruik, kan dit ongehinderd gebruik; wie dit nie wil nie, kan dit, sonder om sy vrye wil te skaad, laat staan, soos wat dit ook die geval is met die lig van die son wat die dag aankondig. Wie dit wil gebruik, gebruik dit vir een of ander taak, wie egter tydens die helder daglig van die son nie wil werk nie, kan dit ook doen en niks ter wêreld sal daarvan skade ondervind nie. Want die lig dwing geen siel, wat met `n vrye wil bedeel is, om iets te doen nie.

[11] Ek het genoeg mag om julle insigte te verander en van julle vrye wil `n lasdier wat van alle kante gebonde is, te maak en daardie lasdier sal heel onderworpe rondloop volgens die besturing van My almagsleiding; maar inwendig sal dit dood wees. As Ek julle egter onderrig gee en die regte Lig gee en laat sien, dan het julle daarby die vryheid en julle kan die lig aanneem of negeer. - Verstaan jy dit, My beste Cyrenius?"

[12] Cyrenius sê: "Ja, nou verstaan ek ook dít en ek glo nou dat ek die rede kan insien waarom U, o Heer, hierdie eenvoudige toestand gekies het om die mense te leer oor hul ware bestemming en hoe hulle dit kan bereik. Verder doen U ook nog dinge wat slegs vir U moontlik is sodat die mens daarnaas egter veral in hierdie sake `n kragtiger geloof en `n helderder insig en oortuiging kan kry, waardeur U woorde nog meer gewig en `n intensiewer lig kry. En so geskied alles wat U doen vir die ware heiliging van die lewens van die mense volgens vaste lyne en U handelinge en gedrag kom my byna voor asof U dit al van ewigheid af so voorsien het. Wat dit betref, kan ek My ook vergis, maar dit glo ek byna nie."

[13] Ek sê: "Nee, nee, jy vergis jou gladnie; want `n goddelike orde moet ewig wees! As dit nie ewig sou wees nie, sou dit ook geen orde en geen waarheid wees nie; want `n waarheid moet vir ewig waarheid wees en bly en moet daarom ook van ewigheid af so voorsien gewees het. - Maar nou oor iets heel anders!"
Oor die op-skrif-stelling van Jesus se woorde.

18 "Markus, die môrerooi begin reeds die toppe van die berge te kleur, sorg jy nou daarvoor dat ons `n ontbyt kry, want op `n nugter maag kan ons nie na die vyf misdadigers toe gaan nie! Hulle sal wel baie teen ons te kere gaan voordat hulle genees word! Sodra hulle genees is, moet daar sout, brood en wyn gereed staan om hulle te versterk, want hulle sal na die genesing baie swak wees. Sout, brood en wyn sal hulle weldra krag gee!"

[2] Markus sê: "Heer, dit sal dadelik gehaal word!" - Toe gee hy dadelik opdrag aan sy vrou en kinders om alle hande in die kombuis aan die werk te sit om alles betyds gereed te hê. Onmiddellik verdwyn die vrou, die twee seuns en die vier dogters na die kombuis en ontplooi `n groot bedrywigheid; ook sommige van My leerlinge bied hul dienste aan en help vis skoonmaak, waarin hulle as vissers baie bedrewe was.

[3] Matthéüs en Johannes lees nou nogmaals wat hulle hierdie nag alles van My woorde opgeskryf het, waarna hulle egter tot die uitgeputte gevolgtrekking kom dat hulle, ondanks hul vlytige opskrywe, tog nog groot stukke uitgelaat het.

[4] Johannes vra My toe of Ek die ontbrekende aan hulle wil dikteer. Maar op `n wenk van My stel Rafael homself beskikbaar en voltooi alles in `n oogwink. En toe altwee van hulle hul aantekeninge daarna nog `n keer deurlees, vind hulle geen vermiste dele meer nie, en alles was heeltemal in orde.

[5] Ook Simon Juda bekyk die opgeskrewe gedeeltes deur en stel vas dat daar volgens hom niks verlore gegaan het van al die gesprekke en lesse wat in hierdie nag so rojaal, soos nog nooit voorheen nie, plaasgevind het nie. Ook die redding van die dertig is uitgebreid vermeld en die leerlinge is baie tevrede daaroor.

[6] Cyrenius vra of hy `n afskrif kon kry en wil diegene wat dit vir hom sou oorskryf `n goeie beloning gee!

[7] Toe staan Judas Iskariot skielik vooraan en bied sy dienste vir Cyrenius aan.

[8] Ek verbied Judas sy egoïstiese hebsug en sê vir Cyrenius: "Daar staan Rafael; laat hom maar skryfmateriaal kry, dan sal hy dit baie vinnig vir jou doen!"

[9] Cyrenius roep daarop sy bediendes, laat hulle vinnig `n behoorlike hoeveelheid ongeskrewe perkamentrolle bring en gee dit vir die bogenoemde doel aan Rafael, wat die rolle skaars aanraak en dan aan Cyrenius sê, terwyl hy die rolle vir hom teruggee: "U wens is al vervul; u kan die rolle nou laat vergelyk met die geskrifte van beide leerlinge om te sien of daar iets ontbreek!"

[10] Cyrenius bekyk die rolle en sien dat dit werklik heeltemal beskrewe is en hy verwonder hom natuurlik, omdat hy ondanks sy wysheid tog nie kon verstaan hoe dit so vinnig gebeur het nie.

[11] Die dertig fariseërs en leviete bekyk ook nou die rolle en die vroeëre woordvoerder, wat Hebram heet, sê: "Ja, wat ek nou hier sien en lees, is woordeliks wat hier bespreek was. Maar hoe dit vir die engel moontlik is om in `n oogwink verskeie rolle heeltemal korrek en goed leesbaar te beskryf, gaan ons niks aan nie en daaroor sou ek dan ook my hoof nie wil breek nie, omdat ek by voorbaat daarvan oortuig is dat dit niks sal oplewer nie. Want ons sterflinge sal die onsterflikheid eers dán heeltemal verstaan as ons eendag heeltemal onsterflik sal wees. En daarom sal ons die handelinge van die geeste ook dán heeltemal verstaan as ons eenmaal self algeheel suiwer geeste sal wees; maar in ons liggaam sal ons dit nooit kan doen nie.

[12] Daarom is dit beter om gladnie oor so `n verskynsel na te dink nie! Daar is tog sake en verskynsels in die natuurwêreld wat geen sterfling ooit heeltemal sal verstaan nie. En as die dwase mens daaroor sou gaan nadink, sou hy baie gou gek word! Vir die hemelse geeste sal dit sekerlik sondermeer duidelik wees en vir ons kan dit op die lange duur ook duideliker word. Maar sou ons dit nou dadelik wou verstaan, dan sal ons vinnig met ons gedagtes in `n knoop sit. Daarom kyk ek graag na `n wonderwerk, maar ek het geen behoefte daaraan om verder daaroor na te dink nie. Ook al sou mens werklik iets daarvan verstaan het, dan sou `n mens dit tog nie kon naboots nie en as `n mens dit nie kan doen nie, het `n mens ook tog niks aan `n halwe insig nie!"

[13] Cyrenius sê: "In `n bepaalde stoflike opsig het jy wel gelyk, maar vir die naboots het ek sekerlik geen belangstelling nie. Omdat daar egter in my ook `n onsterflike gees woon, sou ek juis in verband met my gees graag iets meer van die geestelike sake wou sien as met swaar geblinddoekte oë. My hele wese hunker daarna om uit die mond van `n wyse onder ons iets meer te wete te kom oor hierdie vinnige skrywery van die engel! Ek sal daarom probeer om die mond van `n wyse daaroor iets te laat sê, want wat óns daaroor sê, is niks anders as die dors van leë strooi nie. Ons kan sekerlik niks verstandig daaroor sê nie, terwyl die mond van die wyse ons dadelik verstom sal laat daaroor."

[14] Hebram sê, ietwat humeurig: "Dit is verseker, maar daardie verstom staan sal uiteindelik waarskynlik wel sy oorsaak vind in die feit dat ons dit wat die wyse daaroor sê, net so min sal verstaan as die wonderwerk self, sónder die verhelderende uitleg van `n wyse! Want om die wysheid te verstaan, moet jy self `n soort wyse wees. Al het jy hoe `n gesonde verstand, dan is dit op sigself tog nie voldoende om die wysheid tot in die kern te verstaan nie. Jy kry wel `n idee daarvan, maar nie veel meer nie. Die Hooglied van Salomo, wat `n wyse was, staan so te sê nog die naaste aan die gesonde, menslike verstand. As jy dit lees, dink jy dat jy dit ook verstaan. Gaan jy naderhand egter goed daaroor nadink, dan kom jy baie gou tot die uitgeputte oortuiging dat jy eintlik niks verstaan het nie! `n Voorbeeld sal jou laat sien wat ek bedoel!"

Die Hooglied van Salomo

19 In die vierde hoofstuk sê Salomo: 'Kyk, my vriendin, jy is mooi, kyk, mooi is jy! Tussen jou sluier is jou oë soos die oë van `n duif. Jou hare laat my dink aan `n kudde bokke op die berg Gilead, afgegolf soos koring. Jou tande is soos die geskeerde wol van `n kudde skape wanneer hulle van die drinkplek af terugkom, wat almal tweelinge dra en waarvan daar geen onvrugbare is nie. Jou lippe lyk soos `n koord met die kleur van rosyne en jou woorde is lieflik. Jou wange tussen jou sluier het die kleure van die insnyding van `n granaatappel. Jou hals is soos die toring van Dawid, voorsien van `n borswering waaraan talle skilde hang met allerhande wapens van helde. Jou twee borste is soos tweelinglammers, wat onder die rose wei tot die dag koel word en die skadu wyk. Ek sal na die mirreberg gaan en na die wierook heuwel. Jy is ongetwyfeld mooi en jy is smetteloos. Kom, my bruid van die Libanon, kom van die Libanon! Tree binne, kom van die berg Amana, van die berg Senir en Hermon waar die lêplekke van die leeus is en waar die luiperds hulle huise het! Jy het my hart gesteel, my suster, liewe bruid, met `n straal van jou oë en met een kettinkie van jou halssnoer. Hoe mooi is jou borste, suster van my, liewe bruid! Jou borste is liefliker as wyn en die geur van jou salwe oortref alle bekoring. Jou lippe, my bruid, is soos oorlopende heuningstroop, onder jou tong is heuning en melk en die geur van jou klere is soos die geur van die Libanon. Suster, liewe bruid, jy is `n geslote tuin, `n geslote bron, `n verseëlde put. Jy is soos `n lushof van granaatbome met kostelike vrugte, cyprus (henna blomme) en nardus, nardus en saffraan, kalmoes en kaneel en van wierookbome, mirre en heerlik geurende alewee; soos `n fontein in `n tuin, soos `n bron van lewende water wat van die Libanon af stroom. Verhef u, noordewind, en kom, suidewind, waai deur my tuin dat die geure haar oorstroom!'

[2] Sien, hoë Cyrenius, so lui die vierde hoofstuk feitlik woordeliks, wat nog die eenvoudigste te verstane gedeelte van die Hooglied van Salomo skyn te wees, wat `n wyse was. En ek gee u al die skatte in die wêreld as u met u ongetwyfeld gesonde menseverstand in staat sal wees om ook maar één sin daarvan te ontrafel!

[3] Wie is die altyd genoemde suster, die liewe bruid, wat, as sy so daar sou uitsien soos Salomo haar so prysenswaardig beskryf, `n skrikbeeld sou wees vir alle mense, waarby vergeleke `n heidense Medusa nog `n Venus sou wees! Kortom, vir die verstand van `n mens is dit tog die toppunt van onsin; watter betekenis egter daaragter skuil, los geen menseverstand op nie maar slegs weer die Wysheid! Wie dus die Wysheid besit, sal begrip hê, wie Haar egter nie besit nie, moet so iets maar nie lees nie en as hy dit wel gelees het, dan moet hy nie verder daaroor nadink nie. Want hoe meer hy daaroor gaan nadink, hoe minder sal hy daarvan verstaan. Ek het die hele Hooglied van Salomo selfs heeltemal uit my kop geleer om dit daardeur beter te kan verstaan - maar verniet; nou eers het dit stadig maar seker tot my deurgedring dat dit nie vir my weggelê was nie.

[4] Doen dus liewer `n beroep op die helder verstand van ons metgeselle as op hul groot wysheid! Want as hulle hul wysheid gebruik om oor die vinnige skrywery van ons engel die uitleg te gee, sal jy net soveel daarvan verstaan as van die vierde hoofstuk van die Hooglied van Salomo. As iemand dit egter met sy gesonde verstand sou uitlê, vooropgestel dat dit moontlik is, wel, dan sal jy dit in soverre verstaan as iets wat suiwer geestelik is, maar ook stoflik verstaan kan word. Maar volgens my mening sal mens ook daarmee nie so baie bereik nie!"

[5] Cyrenius sê: "Ek sien wel dat jy sekerlik nie dom is nie, want dit is `n groot prestasie om, stoflik gesien, sulke Salomo's-onsinnighede, woord vir woord te onthou. Want dit bevat soveel onsamehangende onsin as wat my nog nooit voorheen ter ore gekom het nie! Maar desondanks begin hierdie pure onsin my nou nog meer te verontrus as die vroeëre vinnige skrywery van die engel. Wat wou daardie bekende Croesus van die Judeërs tog daarmee wou sê? Was dit `n ernstige liefdesverklaring aan `n mooi Judese meisie, wat volgens sy vergelyking baie vreemd daar uitgesien het? Of word iets heel anders daarmee bedoel? Maar wat - dit is `n ander vraag! Is daar `n sleutel voor? As daar één is, sal ons Majesteit en Heer dit seker in die eerste plek weet! Daarom kan ons liewer dadelik na die Groot Smid gaan in plaas van na die kneg van die Smid!"

[6] Hebram sê: "Dit dink ek ook, doen dit dus! Ek is nog meer nuuskierig daaroor as oor my toekomstige lewe in die hiernamaals."

[7] Toe rig Cyrenius hom na My en sê: "Heer, het U daardie bepaalde, vierde hoofstuk van die Hooglied van Salomo gehoor? Kan U my ook sê of daar iets sinvols in staan of is dit soos wat dit lyk, naamlik totale onsin?"

[8] Ek sê: "My vriend, hoewel baie verborge, het dit `n baie dieper betekenis! Salomo het dit opgeskryf soos wat dit deur die Gees aan hom gedikteer is, maar self het hy daarvan eintlik ook nie baie meer verstaan as wat jy nou verstaan nie. Want hy het wel die gawe gehad om wys te praat, maar hy het tewens ook nie die gawe gehad om Haar te verstaan nie. Ook vir hom was Sy baie onverstaanbaar, want wat hy geskryf het, was woorde vir hiérdie tyd, vervat in passende beelde.

[9] Die oplossing en die sleutel is Hy wat nou met jou praat. Die woord, `n woord van altyd durende, ewige liefde, dus die suiwer liefde van God vir julle mense, is die mooi bruid, die ware suster van die mens en sy liewe vriendin! Lees die Hooglied met hierdie sleutel en jy sal dit verstaan en die suiwer betekenis daarin vind! Snap jy nou- verstaan jy nou iets van Salomo se wysheid?"

[10] Cyrenius sê, terwyl hy Hebram aankyk: "Voel jy, jong Salomo-kenner, waar die wind vandaan begin kom? Dit is heel ander musiek as wat in die tempel te Jerusalem gesing word! Kortom, noudat ek die sleutel het, sal Salomo woordeliks tuis bestudeer word!"

[11] Hebram sê: "Die sleutel skyn waar en volkome reg te wees, maar alles is tog nie daarmee geopen nie! Die sterre sien ons ook en toevallig het die Heer daaroor in Sy gesprekke ook baie wat na sleutels lyk te berde gebring - ook die engel het daaroor `n baie belangrike mededeling gedoen; maar wat weet ons nou verder daarvan? Lê my nou eers uit wat die mooi môrester, wat vanmôre so fel geskitter het, nou presies is! Kyk, so min as wat jy in staat is om met die sleutel van die engel die oggendster voldoende te verklaar, net so min sal jy met die sleutel van die geheimsinnige Heer agter die hele wysheid van Salomo kom! Daar vind jy ook `n hele boel verskillende beelde waarvan slegs die Gees self die regte sleutel dra. Maar dat die sleutel wat die Heer jou gegee het, in algemene sin gesproke die regte een is, daaraan twyfel ek vanaf hierdie oomblik nie in die minste nie en ek sal vir myself daarmee die een en ander trag te ontraaisel."

[12] Toe vra Cyrenius My weer: "Heer, watter waarde moet ek heg aan dit wat Hebram sê?"

[13] Ek sê: "Wat hy sê is goed en waaragtig, dus weet jy nou wat jy daarvan moet dink. Maar nou hou ons op daarmee, want die ontbyt staan gereed! Ons ledemate het voedsel nodig, daarom gaan ons dit nou eers versterk en daarna gaan ons na die misdadigers daarbuite, want hulle sal nou spoedig ryp wees vir die genesing!" - Daarna word visse, brood en wyn op die tafels gebring.

Voorbereiding vir die genesing van die misdadigers

20 Toe die jong fariseërs en leviete die tafels so ryklik belaai sien met heerlik voorbereide visse, met brood en met wyn, sê Hebram: "Nou, baie behoeftig lewe die leerlinge van die Heer uit Nasaret ook nie! Nou is daar glad geen rede om onsself nog langer daarvan te weerhou om in die eerste plek Romeinse soldate te wees en daarby met hart en siel Sy leerlinge nie! Hoe dikwels het ons nie in die tempel ter ere van JaHWeH moes vas nie, en hier word nie gevas nie, hoewel dit vir die Judeërs vandag op die voor-sabbat voorgeskryf is om streng te vas! En tog word God daardeur sekerlik nie onteer nie, want anders sou die goddelike Gees dit nie deur die mond van ons Majesteit en Heer gesê het nie! Kortom, wat Hy nou ook sê of wil, ons sal dit altyd doen of ons dit nou soet of suur vind! Want die gees wat op die sabbat sy son net so laat opgaan soos op `n werksdag en wat sy winde geen rusdag gee nie, staan sekerlik hoër as die dom gees van ons tempel wat eens, vir die regte wyding van die sabbat, drie voor- en drie na-rusdae voorgeskryf het. Omdat die week egter, insluitend die sabbat, maar sewe dae tel, vra mens jouself af wanneer daar onder daardie omstandighede dan gewerk moes word! Die dom wetgewer het die onsinnigheid daarvan ingesien, en gooi daarna baie water in die wyn! Vrede sy met sy as!

[2] Kortom, ons nuwe Heer en Majesteit toon in alles die ware Gees van God en daarom wil en sal ons ook met lewe en dood en deur dik en dun Sy leerlinge wees. Maar die tempel gaan ons vir ewig die rug toekeer! Amen. So is dit en so sal dit gebeur! Gevas het ons al dikwels genoeg en ons het niks daarmee bereik nie. Met ons reise gaan ons nou die dom, oordrewe vas opgee, ons gaan ook op die voor-sabbat en die dae van die nuwe maan eet en ons sal op hierdie nuwe, menslik verstandige manier nou die hoogste bereik het wat `n mens ooit sal kan bereik. Laat ons dus opgewek en vol goeie moed wees! Ons het die beloofde Messias al, en die tempel sal Hom onder die huidige omstandighede waarskynlik nog baie lank nie te siene kry nie, en as hulle Hom te siene kry, sal hulle Hom tog sekerlik nie herken nie. Ons egter, het Hom en ken Hom, en daarom jubel ons en sê: Hosanna aan Hom wat ons gevind het! Slegs aan Hom gee ons al ons agting en liefde!"

[3] Julius sê: "Dit is reg, daarmee stem ek ook in en voeg nog daaraan toe: Heil en seën aan alle mense wat van goeie wil is!"

[4] Cyrenius sê: "Ja, heil aan die hele wêreld en barmhartigheid van bo en hoog geprese sy die Naam van ons Verlosser, wat Jesus heet! Voor hierdie Naam moet in die toekoms alle volkere van die aarde, alle engele in die hemele en alle, alle geeste onder en bo die aarde hul knieë buig!"

[5] Daarop sê die engele, Jarah, Josoë, Ebahl en alle leerlinge hardop "Amen!".

[6] Maar na hierdie amein sê Ek: "En nou, My vriende en broers, eet en drink ons, want die oomblik nader waarop die vyf misdadigers genees moet word!" - Toe reik almal gretig na die visse, die brood en vervolgens na die wyn.

[7] Die ontbyt word so in `n kort tydjie genuttig en dit gebeur sigbaar met baie groot eetlus, want die visse was so smaaklik voorberei dat die heerlike smaak ons meer as normaal tot eet aanspoor. Ook My Jarah raak gretig en haar Rafael nie minder nie, wat verskeie jong leviete en fariseërs so seer opval dat hulle hulleself onderling afvra waarom die engel, wat tog `n egte gees moet wees, die visse en die brood en die wyn met `n soort onbedwingbare aptyt opeet en ook sy lieflike leerling flink aanspoor om te eet, wat haar daarvoor ook gladnie ongeneë is om behoorlik met haar hemelse meester te wedywer nie.

[8] Maar Hebram sê vir sy makkers: "Hoe kan julle jul nou daaroor verwonder? Die goeie engel, wat netnou met so `n enorme gemak die ongeveer dertig pond klip met sy tere vingers beheer het, sal met die gaar vis, die brood en die wyn nog baie makliker kan omgaan! En dat sy liewe leerling by die etery so weinig vir hom terugstaan, is omdat sy nog in die groeistadium is. Want so gesien is die meisie, wat nog geen vyftien lentes tel nie, al net so sterk soos `n jong vrou van twintig somers, en dit kom deur goeie voeding. Cyrenius se seun, wat tussen die eetlustige en die nog meer etende engel sit, eet ook wel goed, maar die meisie en die engel oortref hom tog behoorlik! Maar vir die meisie is dit jammer dat sy so baie eet! Sy het tog `n baie mooi figuur en praat baie geesdriftig, maar deur die baie eet verloor sy baie van haar bekoorlikheid. - Ook ons Heer eet en drink heel vaardig. Dit is origens geen ongewone beeld by groot geeste nie. Almal, wat ek tot nog toe leer ken het, was eerder groot as klein eters en ook drinkers! Origens word hier nouliks te veel geëet en gedrink, behalwe dan deur die engel, wat waaragtig reeds soveel geëet het as ons almal tesame! Daarby is dit opmerklik dat `n rein gees die stoflike spyse net so eet soos ons! Ek sou eintlik graag wou weet of hy dit wat hy geniet het, ook op die natuurlike manier deur die so genoemde stoelgang verwyder, of sou hy al die voedsel totaal in homself opneem?"

[9] Julius, wat in die in die buurt van Hebram sit, en vir wie hierdie praatjies nie ontgaan nie, sê: "Watter geweldige onsin sit julle nou weer en versin omdat julle die aard van dinge nie ken nie! Kyk, Rafael is `n gees vir wie julle in sy oorspronklike toestand onmoontlik sou kon aankyk om mee te praat. Sodat hy homself met buitengewone toestemming van die Heer onder ons mense as `n medemens kon manifesteer, moes hy sy suiwer geestelike wese omgewe met `n soort ligte stoflike omhulsel en daarvoor het hy as een van die magtigste aartsgeeste altyd baie ligte materie nodig, wat hy dadelik omvorm om sigbaar vir ons te kan bestaan. Daar is geen sprake van die uitskeiding van die geëete spyse vanuit sy ingewande nie, omdat hy al die voedsel alreeds in sy mond omskakel in sy menslike figuur in. Kyk, so werk dit! Kraam daarom nie sulke onsin onder mekaar uit nie!

[10] En dat die lieflike Jarah, `n baie wyse dogter van die opsigter Ebahl in Genésaret, wat vlak langs die engel sit, vanmôre ietwat meer eet as gewoonlik, kom omdat die Heer haar dit seker in die geheim aangeraai het in verband met die genesing van die vyf vernaamste misdadigers. Hierdie genesing sal gewis baie gedenkwaardig wees omdat Hy, wat tog al dooies opgewek het, Homself daarop heel grondig voorberei het, wat Hy, na my wete, nog nooit vroeër gedoen het nie. Gister het Hy ons ook al daarop gewys dat dit `n moeilike genesing sal wees, wat, om te kan slaag, heel bekwaam en doelmatig voorberei moet word! Daarom eet ook Hy hoogswaarskynlik vanmôre meer as op ander dae. - Is dit vir julle nou meer duideliker?"

[11] Hebram sê: "Goddank, ja, beste hoë vriend en beskermer! As `n verskynsel maar belig en verlig word, word die wonderbaarlike daarvan uiteindelik iets heeltemal natuurliks! As ons onsself in die vervolg miskien weer oor `n wonderbaarlike omstandigheid te veel sou verbaas, moet die verbasing op rekening van ons domheid geskrywe word! Want slegs domheid kan hom oor iets verwonder wat dit onmoontlik kan verstaan. Ware wysheid verwonder haarself selfs in die verste verte nie, omdat sy presies weet waaroor dit gaan. Maar ons in ons dertiger jare is nog baie dom en daar kan dus nog baie verwondering te wagte wees aan die sy van ons groot Heer, Verlosser en met reg ons beloofde Messias! - Maar nou maak Hy aanstaltes om op te staan en te gaan en dus sal ons onsself ook daarvoor gaan klaarmaak!"

[12] Ek sê: "Ja, dit is nou tyd om na buite toe te gaan, daarom staan ons op en ons gaan almal na buite na die oewer waar hulle die vyf vir ons vasgebind het!"

[13] Na My woorde staan almal op van die plek waar ons so lank gesit het en gaan vinnig saam met My na die oewer.

Die genesing van die vyf besete roofmoordenaars

21 Toe ons by die vyf aankom, hef hulle `n afskuwelike gehuil en gebrul aan en begin om alles te vervloek wat in hulle nabyheid kom.

[2] Toe laat Ek die soldate, Julius en Cyrenius, ietwat meer agteruit beweeg, en sê aan die groep soldate: "Maak hulle nou los, want in dié toestand kan ons niks met hulle doen nie!"

[3] Die soldate merk egter op dat dit hier nie te vertrou is nie, omdat die vyf te sterk en te woes is. As `n mens hulle sou vrylaat, kan dit gewis erger wees as wanneer `n mens twintig tiers tussen die mense loslaat!

[4] Maar Ek sê nou bevelend: "Ek gebied julle dadelik om te doen wat Ek aan julle opdra - deur dit nie te doen nie, kan julle gewis baie gou `n groot ongeluk kry!"

[5] Na My dreiging doen die soldate dan tog, maar heel versigtig, dit wat Ek hulle opgedra het.

[6] Toe die vyf vry is, werp hulle hulleself voor My op die grond neer en roep: "O, almagtige seun van Dawid, noudat U ons al sover gered het, red ons dan heeltemal van die ewige ondergang! Die liggaamlike dood vrees ons nie, maar wel die ewige ondergang! Want in hierdie nag het ons nie slegs liggaamlik verskriklike pyne gely nie, maar ons was ook nog gekwel deur visioene van die verdoemde geeste in die hel! Ons smeek U daarom om ons vir ons misdade honderd jaar lank op hierdie aarde in ons slegte liggame te kwel - maar om ons te bewaar vir die verskriklike, ewige kwellinge en pyne van die hel, wat te verskriklik is om te beskryf!"

[7] Hierdie woorde was van die egte siele van hierdie vyf tydens die pouse waarin die duiwels, wat hul liggame in besit geneem het, moes uitrus en hulle daardeur ook hul hel in sy gruwelikste naaktheid moes laat sien. Maar dadelik daarna kry die boosaardiges in die liggame van die vyf weer die hef in die hande en laat asof met talle stemme die monde van die vyf spreek: "Wat wil jy hier hê, ellendige muggietemmer? Wil jy jou dalk inlaat met `n geveg teen ons almagtige gode? Probeer dit maar, dan sal jy wel jou laaste geveg hê! Gaan weg, ellendeling, anders verskeur ons jou tot klein stofdeeltjies en gee jou dan aan alle winde!"

[8] Daarop sê Ek: "Met watter reg kwel julle hierdie vyf mense al talle jare lank? Wie gee julle die reg daartoe? Weet dat julle laaste uur nou geslaan het! Die muggietemmer gebied julle nou oombliklik om hierdie vyf mense vir altyd te verlaat en dadelik na julle allerdiepste hel te gaan!"

[9] Maar die duiwels brul en roep onder verskriklike gehuil: "As u mag ons kan dwing, gee ons dan liewer die wit miere in Afrika as woonplek, want by hulle is dit beter as in ons hel!"

[10] "Nee" sê Ek, "vir julle en julle soort het Ek in My hart geen medelye nie, omdat julle dit nie gehad het met hulle wat julle ondanks hul vurige smekinge, op die pynlikste manier om die lewe gebring het; maak daarom dat julle sonder barmhartigheid of medelye wegkom!"

[l 1] Op hierdie kragtige bevel van My verlaat die bose geeste hulle liggame en smyt die vyf op `n verskriklike wyse op die grond neer.

[12] Maar Ek sê: "Verdwyn, ellendelinge! Na benede, na die hel met julle, daar sal die vergelding julle gryp!"

[13] Maar die geeste talm nog en smeek om barmhartigheid en medelye, met die verontskuldiging dat dit in hul aard lê om sleg te wees.

[14] Ek sê: "Maar dit lê ook in julle aard om goed te wees, want julle ken goed en kwaad; maar julle hoogmoedige wil is sleg en ontembaar en julle kan dus geen barmhartigheid en medelye ten deel val nie! Julle wil self ly en gepynig word, daarom word julle uit vrye wil ewig gepynig! Want My orde duur ewig en is onveranderlik, dit weet julle baie goed. Maar julle weet ook wat julle moet doen om goeie gebruik te maak van die ewige orde. Omdat julle haar egter tot julle nadeel verander, dra dan ook julle verlies en verdwyn dus uit My oë!"

[15] Toe klink daar `n dawerende knal, rook en vuur kom uit die aarde en `n spleet wat in `n oogwink ontstaan het, verslind die ellendige ongediertes. Want die uitgedryfde geeste lyk vir die aanwesiges soos pikswart slange, wat nou gesamentlik deur die vurige skeur in die aarde verslind word, wat die aanwesiges so laat skrik dat hulle begin om te bewe.

[16] Ek rig My nou tot Markus, wat al met brood, wyn en sout klaar staan en sê aan hom: "Gee die vyf nou vinnig bietjie wyn, daarna bietjie brood met sout!"

[17] Die seuns van Markus tel toe die vyf mense op wat op die grond lê en gee hulle wyn in hul oopgesperde mondein. Daarop herwin hulle vinnig hul bewussyn en hulle weet nie wat daar met hulle gebeur het nie.

[18] Ek sê aan hulle: "Neem nou bietjie brood met sout en daarna nog bietjie wyn, dan sal julle weer versterk wees en weer heeltemal tot julle sinne kom!"

[19] Hulle neem nou brood en sout en, soos opgedra, na `n rukkie nog bietjie wyn en sit toe binne enkele oomblikke weer regop, maar hulle sien alleenlik natuurlik nog baie sleg, bleek en maer daaruit.

[20] Cyrenius vra My aarselend wat daar nou verder met die vyf gedoen moet word, of hulle vrygelaat of in `n openbare verpleeghuis versorg moet word.

[21] Ek sê: "Dit is later se sorge, môre sal ons wel sien wat daar verder met hulle gedoen moet word! As hulle nou goed deur ons versorg gaan word, sal hulle ook gou beter daar uitsien. Maar nou moet ons hulle `n rukkie hier laat rus en Markus, laat jy nog olie bring! Die stywe kettings en toue het wonde en swere aan hulle besorg wat met olie en wyn ingevryf moet word, dan genees dit vinnig!"

[22] Markus sorg nou dadelik ook vir olie en sy seuns vryf hulle in met die salf, wat die vyf baie goed doen; want na hierdie behandeling beaam hulle dat hulle goed voel en daarna probeer die een om langs die ander te gaan staan, wat aanvanklik nog baie inspanning verg, maar stadig maar seker steeds beter gaan.

[23] Toe die vyf gereddes na `n uurtjie al bietjie beter beginvoel, begin hulle eers te vra waar hulle is en wat daar met hulle gebeur het.

[24] En Markus, wat hom nou met sy seuns natuurlik die naaste aan die vyf hersteldes bevind, sê aan hulle: "Julle was baie siek en is gistermiddag in daardie toestand hierheen gebring. Die beroemde Verlosser uit Nasaret, wat alle mense, watter siektes hulle ook het, feilloos hulp bring en gee, bevind Homself nou juis hier, en hierdie Verlosser het ook nou vir julle hier gehelp. Julle sal Hom later nog beter leer ken."

Die wanhoop van die geneesde besetenes

22 Een van die vyf sê: "Ja, daar gaan vir my nou `n lig op! Dit wil wel voorkom asof ek `n bose droom gehad het, en uit hierdie droom herinner ek my nou dat ek deur `n roofbende saam met nog vier ander gevang is. Ons is in `n donker grot ingebring en daar in die hande van duiwels oorgelewer. Dié het ons eers van buite af bewerk om roofmoordenaars van ons te maak, wat húlle ook was. Omdat ons onsself baie daarteen verset het, het die duiwels besit geneem van ons liggame. Toe verloor ons ons eie bewussyn heeltemal en `n duiwelse hunkering en aandrif het hom van ons harte meester gemaak en ons was vir onsself so goed as verlore. Wat ons toe in hierdie verskriklike toestand alles uitgevoer en onderneem het, daarvan weet ons niks nie. Ek kan my nog net herinner dat ons kort gelede deur Romeinse krygsliede gevange geneem is. Wat egter daarna met ons gebeur het, is vir my in elk geval glad nie bekend nie en ek weet beslis nie hoe ons hier gekom het en eintlik waarom nie! Mense moes ons erg mishandel het, want ons is nog vol wonde en swere wat, sover ek kan voel, in elk geval nou geen pyn meer veroorsaak nie. Ag, God, dit moes tog baie sleg met ons gegaan het!?"

[2] Die tweede sê: "Weet julle wat ons oorspronklik was? Wel, ons het eintlik aan die tempel behoort en was as apostels na die Samaritane gestuur om hulle weer tot Jerusalem te bekeer. Ons was egter deur die Samaritane tot ander insigte gebring en gaan toe terug en wou in Juda mense vir Gerasim bekeer. Kort daarna is ons op die grens deur die duiwels gevange geneem, wat ons vervolgens beheks het sodat ons nie meer geweet het wat en wie ons was en wat daar met ons gebeur het nie. Maar hoe ons sondermeer hier gekom het, is vir my totaal onbekend! Ja, ja, wat daar met ons gebeur het, dit het ons alles aan die tempel te danke! Hulle verstaan die kuns om `n mens so ongelukkig as moontlik te maak, maar daar is sover ons weet geen enkele geval bekend waar die tempel iemand gelukkig gemaak het nie! Slegs die owerstes en die hoë fariseërs en die oudstes van die skrifgeleerdes is die gelukkiges in die tempel, maar alle ander is armsalige knegte en hongerige handlangers van die tempel!"

[3] Die derde sê: "Ja, nou kan ek my ook herinner hoe ons in die tempel met vas en allerlei ander boetedoeninge geplaag was! O God, al ons ongeluk het ons tog wel aan ons ouers te danke! In die wet van Moses staan: 'Eer jou vader en jou moeder, sodat jy lank mag lewe en dat dit met jou goed mag gaan op die aarde!' Ons het tog altyd ons ouers geëer deur alles wat hulle van ons verlang het, stiptelik uit te voer; op hul wens was ons ingelyf by die tempel, alhoewel ons gladnie uit die stam van Levi gebore was nie. Maar dit het nie saak gemaak nie, want met geld kan jy nou eenmaal alles word wat jy maar wil, maar dan net vir báie geld! Maar deurdat ons by die tempel gevoeg is, het ons van dag tot dag deur allerlei oefeninge en proewe ongelukkiger geraak, totdat ons as apostels na Samaria uitgestuur is en ons almal daar deur bose towenaars beheks is! Wat daar vanaf daardie oomblik tot op hede met ons gebeur het en wat ons gedoen en uitgevoer het, hoe ons hier in hierdie onbekende streek oor hierdie see gekom het en wie ons so erg toegetakel het, dit alles is vir my onbekend. Slegs baie vaag kan ek my herinner dat ons, toe ons geen roofmoordenaars wou word nie, deur die bose towenaars oorgelewer is aan `n baie verdorwe en duistere geselskap, wat ons só behandel het dat ons baie gou ons sinne kwytgeraak het en tot op dié uur dit nie weer kon terugkry nie! Maar nou het dit, goddank, weer teruggekom! Ons weet nou weer dat ons bestaan en wie ons is! Maar wat moet ons nou doen? Moet ons weer na die tempel teruggaan, of moet ons iets anders gaan doen? Die beste is dat ek nou eerder dood moet wees, want hierdie slegte wêreld het vir my alles laat verloor wat dit vir my werd gemaak het om verder op haar bodem te lewe! Wie kan daarvoor instaan dat ons nie gou wéér in die hande sal val van sulke duiwels soos die laaste keer nie?! Wie sal ons dán uit hul kloue red?"

[4] Die vierde en die vyfde sê: "Dit is ons heeltemal met jou eens! Gee ons maar `n goeie, vinnige dood en dan ewiglik geen lewe meer nie! O, hoe goed is die ‘nie-wees’ vergeleke met `n ‘wees’ soos wat ons meegemaak het! Dus, slegs maar ophou om te bestaan! Maar wel heeltemal ophou! Want ons ervaring het vir ons die bestaan vir ewig onverdraaglik gemaak! Waarom moet ons eintlik bestaan? Ons het tydens ons ‘nie-wees’ vóór die geboorte tog nooit gevra om te ‘wees’ nie! Of kan `n wyse skepper ooit plesier daarin skep om sulke ontsettende ongelukkige wesens te sien rondwandel onder Sy ongetwyfeld salige Almag? Maar wat kan ons magtelose wurms dan doen?

[5] Elke dier is beter af as die mens, wat homself beskou as verhewe meester van die skepping! Julle Romeine kan met julle skerp swaarde wel die woede van die leeu bestry en tiers, luiperds en hiënas moet vlug vir die luide gekletter van julle skilde en lanse, maar as julle êrens deur bose demone oorval word, met watter wapens kan julle dan hierdie onsigbare vyande te lyf gaan? Julle kan miskien weinig daaroor praat, hoewel `n Delfiese spreuk dikwels meer krag het as `n hele leër! Maar ons het met so `n geheime krag en mag te doene gekry en kon ons nie daarteen verdedig nie! Ons moes duiwels word en omdat ons dit nie wou word nie, het die slegte demone ons ons hele bewussyn ontneem, het die liggaam wel laat voortbestaan as `n masjien en het hierdie masjien toe God weet waarvoor gebruik! Dat dit beslis nie vir iets goeds gebruik was nie, sien julle gewis aan die ellendige uiterlike van ons vel! Daarom wil ons maar net doodgaan, maar wel die totale dood! Na die graf geen lewe meer in watter vorm dan ookal nie!"

[6] Die eerste sê weer: "Ja, as dit moontlik sou wees, sou hulle wat ons met sekerheid so `n dood kon gee, ons gewis die grootste weldaad bewys! Want waarom sal ons onsself op hierdie ellendige wêreld nog meer laat martel! Om as duiwels `n nog groter plaag vir die mense te wees, wil ons in elk geval nie! Maar as jy dit nou op die een of ander manier nie wil doen nie, dan het jy steeds `n vervloekte, ellendige bestaan op hierdie beroerde wêreld! Jy kan nie daarby verbykom nie! Om jou nou eers te verberg vir die mense wat nou merendeels uit louter satansknegte bestaan? Wat gebeur dan?! Die duiwels vind die verborgene gou en hy kan hom nie teen hulle verweer nie. As hy doen wat hulle wil hê, dan is hy sondermeer van die duiwel; as hy hulle egter nie vrywillig volg nie, dan doen hulle hom die mees verskriklikste geweldadighede aan en daarna word hy nog meer van die duiwel!

[7] Gaan en raak weg met so `n vervloekte wêreld en met so `n vervloekte ellendige bestaan! Dit is selfs vir die ergste duiwels te sleg, laat staan vir `n naïewe, onskuldige mensesiel! `n God bo alle sterre kan wel lag, maar die arme, onmagtig geskape mens moet ly, huil, vloek en twyfel! Waar is die Verlosser dan wat ons hierdie ellendige bewussyn, om vrye mense te wees, teruggegee het? Helaas, Hy hoef nooit daarvoor op ons dank te reken nie, want Hy het ons daarmee maar net aan `n nuwe ellende oorgegee! Vir so `n weldaad sal ons Hom in der ewigheid nooit dankbaar wees nie, ten minste as ons hierdie vervloekte lewe ewiglik moet deurmaak! Maar as Hy ons met sekerheid die ewige, totale dood kan gee, dan sal ons by voorbaat so dankbaar wees as wat maar enigsins moontlik is!

[8] Wie is julle mooi uitgedoste Romeine nou eintlik? Dit gaan met julle op hierdie wêreld sekerlik beter as met ons! Julle sien goed daaruit! Ja, ja, wie na die satan luister en alle pronkery goed dien, met hulle gaan dit goed in hierdie wêreld! Wie nie deur duiwels gekwel wil word nie, die moet self `n duiwel word, dan het hy geen las van die duiwels nie! Om dienaars van God te wees, is gewis die mees absurde van alles wat belaglik is! `n Mens moet God se hulp begeer en God met al sy krag liefhê! O, mooi woorde en tog is daar geen vonkie waarheid daarin nie! Ons was tog met liggaam en siel dienaars van God en het net soos die voëls van kindsbeen af geroep: 'JaHWeH God van die Skeppingsleërmag, help ons en alle mense wat van goeie wil is!' En kyk na ons, hoe die liewe JaHWeH God van die Skeppingsleërmag ons gehelp het! Ook julle het mag in die hande, naamlik die van die duiwel en julle kan nou met ons doen wat julle wil; maar dít smeek ons julle, gaan tog `n bietjie mensliker met ons om as die vorige duiwels, wat ons één strook deur gekwel het! As julle ook weer duiwels van ons wil maak, maak dan dadelik maar liewer hele as halwe duiwels van ons! Ons sal dan sien of ons as heel duiwels beter kan lewe as gedwonge halwes!"

Die nasleep van die demone-invloed

23 Cyrenius sê: "Heer, sulke woorde het ek nog nooit gehoor nie! Dit is sleg, en jammer genoeg tog in baie opsigte waar. Wat kan ons met hierdie mense aanvang? Waarlik, almal is verbaas; selfs Jarah skyn nou nie meer so presies te weet wat om daarvan te maak nie en die engel het ek `n paar keer sien huil! Dit vind ek tog baie vreemd! Sê vir my wat ek nou met hulle moet begin doen!"

[2] Ek sê: "Wel, Ek het jou dit immers vooraf gesê dat hulle heelwat beroering sou veroorsaak. Maar dit is nie so erg nie, daar het nog iets soos `n aandskemering van die verdrewe, bose demone in hul harte agtergebly en hulle moet hulle daarvan heeltemal ontdoen, dan kan hulle eers geholpe raak, maar geen oomblik vroeër nie. Ook moet ons hulle hier nog en`n tydjie laat rus en na `n rukkie sal die mooie dag hul siele `n bietjie harmonieuser stem. Jy sal nog baie hoor en dit sal nóg vir jou, nóg vir iemand anders skade doen. Want hul siele is geen gewone siele nie, en hoort tot die beter wêrelde, daarom moet ons ook baie geduld met hulle hê! As hulle meer tot hulleself gekom het, reken maar daarop dat daar dan nog heelwat gaan loskom! Maar gee hulle nou nog brood en wyn; want nou gaan hulle werklik honger en dors word!"

[3] Markus gee hul baie vriendelik brood en wyn en sê: "Drink, broers, en eet hierdie lekker brood na hartelus! Want van nou af aan sal dit met julle nooit weer op hierdie aarde sleg gaan nie, hoewel dit hier werklik geen paradys is nie!"

[4] Al vyf sê: "Jy skyn `n goeie duiwel te wees; want anders sou jy ons, wat eintlik nie so geaard is soos jy nie, sekerlik nie so `n uitstekende wyn en die buitengewoon lekker brood in sulke hoeveelhede gegee het nie! Ons kan jou dit nie vergoed nie, maar ons is jou ook nie ondankbaar nie! Kyk, goeie duiwel, dit lyk of ons lekker met jou kan gesels! As daar suiwer mense op hierdie aarde gewoon het, dan sou die lewe op hierdie aarde helaas nie so sleg gewees het nie. Maar vir elke vyf mense is daar altyd `n duisend duiwels en dan moet alles tog op die lange duur suiwer duiwels word! Daardie geringe aantal mense word té veel en té sterk deur die duiwels oorheers en kan daardeur nooit vry asem haal nie!

[5] Kyk, alle mag kom tot op hede van die duiwel der duiwels en sy huis is vergote mensebloed, vermeng met die bloed van arme en goeie duiwels, soos wat jy één daarvan is – en is dit wat `n mens hier die heerskappy van God noem?! Ja, wel, ook `n heerskappy van God, maar nie van Sy Liefde nie, maar van Sy Toorn! Waarom God egter vertoornd is, weet geen skepsel nie! Baie diere hoort by die gelukkige skepsels van hierdie aarde, maar die wesenlike seldsame mens is die lasdier van alle kwaad op hierdie miserabele wêreld! Hy kan nie vinnig genoeg hardloop om soos `n bokkie voor al die boosheid te vlug nie! Sy hande is so breekbaar soos was, hy is van nature naak en het hy nie eers soveel wapens as `n by of `n mier om hom teen `n vyand te verweer nie. As jy `n trop tiers sien, dan is dit almal tiers en sien jy `n trop leeus, dan is dit almal leeus, dus met dieselfde aard en hierdie roofdiere lewe baie goed met mekaar saam; maar as jy `n groep mense sien, dan is die menslik-lykende wesens nie almal mense nie, maar vir die grootste gedeelte duiwels! En daarom is daar altyd rusie, onvrede en oorlog onder hulle! Al die sleg sit in die duiwels endaar is in die mense slegs die aanleg vir die goeie, wat baie bederf kan word te midde van soveel duiwels en die mens word dan minstens `n halwe duiwel of hy moet verdra wat ons verdra het! Maar daar is verskillende duiwels onder die duiwels van hierdie skandelike wêreld, grotes en kleintjies; maar hulle is almal maklik te herken aan die feit dat hulle almal sonder arbeid en kraginspanning so goed en gemaklik as moontlik wil lewe. Hulle wil ook oral die eerste wees en baie respek en aansien geniet; hulle weet hoe om oral aardse goedere te vergaar, klee hulle voortreflik en diegene wat hulle nie altyd baie nederig groet nie, agtervolg hulle tot die dood toe!

[6] Dus, goeie duiwel, jy kan maar sê wat jy wil, slegs jou soort voer die heerskappy op die wêreld en die paar mense bevind hulle in die diepste slawerny en is totaal afhanklik; en dit moet dan volgens die Skrif die eintlike 'Kinders van God' wees?! Waarlik, as `n God só vir Sy kinders sorg soos wat Hy byvoorbeeld vir ons vyf mense gesorg het, en wanneer die lot van die arme kinders van God altyd moet wees dat hulle die duiwels met die grootste nederigheid moet dien, dan bedank ons so `n kindskap van God!"

[7] Markus, vir wie die titel 'goeie duiwel' nie so baie aanstaan nie, sê: "Dit is wel waar dat die kinders van God op hierdie wêreld dikwels baie moet deurstaan, maar kry hulle later aan die ander kant van die graf nie? Wat `n onvoorspelbare oorvloed van altyd groeiende en sigself altyd maar vermeerderende salighede! As `n kind van God goed daaroor nadink, kan hy hom tydens hierdie kort lewe die beste deur `n klein vernedering op die proef laat stel."

[8] Die spreker van die vyf sê daarop: "Wie gee jou dan die versekering daarvoor? Dink jy miskien dat die Skrif dit doen? Gaan weg met die versekering! Kyk en sê eers wie dit is wat vir die mense die mooi Skrif verkondig en hulle as dienaars van God die hoogste laat eer! Kyk, dit is nou juis die ergste duiwels!

[9] Laat God self maar eers in mensegedaante na benede kom en hulle al hul onuitspreeklike skandelikhede voorhou en hulle oproep om boete te doen. Waarlik, as Hy Hom nie met Sy hele almag teenoor hulle stel nie, gaan dit met Hom nog baie slegter as wat dit in Sodom met die twee engele gegaan het, wat Lot die dringende versoek gebring het om hom met sy familie ver van hierdie plekke te verwyder omdat dit geoordeel sou word!

[10] Maar as die uitdelers van die beloftes van God maar al te duidelik en onmiskenbaar die ergste duiwels is, sê dan eers vir ons, goeie, ou, ietwat blinde duiwel, wat `n mens of respektiewelik `n veronderstelde kind van God uiteindelik van sulke beloftes kan verwag! Ek sê aan die hand van ons veelsydige ervarings vir jou, wat ons hartseer genoeg moes opdoen: Niks, glad niks nie!

[11] Of daar is geen God en alles wat bestaan is die werk van die ruwe, blinde natuurkragte wat deur die eeue heen al die bestaande laat ontstaan het, óf daar is `n Allerhoogste, Goddelik Wese, wat wel die groot aarde, die son, die maan en die sterre bestuur, maar wat op Sigself te groot en te verhewe is om hom met ons, verganklike stofmyte van hierdie aarde te bemoei. Die hele Skrif is dus slegs maar van mense afkomstig en daar staan eintlik ook meer kwaad as goed in. En dit wat nog daarin staan wat goed is, daarop slaan geen duiwel en geen mens ag nie; net die bose word daaruit deur die duiwels op die breë rug van die mens geplaas!

[12] 'Jy mag nie doodslaan nie!' het God vir Moses gesê, maar aan Dawid het dieselfde God opdrag gegee om teen die Filistyne en Ammoniete op te trek en hulle met al hulle besittings, hulle vroue en kinders, algeheel te vernietig! `n Mooi lewe is dit, en `n logika sonder weerga! Het `n Almagtige God dan nie genoeg middele om die volke wat Hy haat, van die aardbodem af te verdelg nie? Waarom moes daar dan, téén die gegewe gebod in vir alle mense aan Moses, `n mens met baie duisende krygsknegte opgeroep word om op te trek en nie slegs één nie, maar talle honderdduisende maar net dáárom dood te maak, omdat hulle volgens die woord van `n siener, aanstoot gegee het aan God? Wat die bedoeling is van sulke sieners en van sulke konings, wat God aanstel om hele volke gewoonweg net van die aarde af te verdelg, sal Hy wel die beste weet en dit sal waarskynlik die sieners en die konings heimlik óók wel weet!

[13] Ek is ewenwel van mening dat `n God van liefde nooit mense, wat hy tot liefde opgevoed wil hê, soos kwaadaardige honde hoef op te hits teen ander mense nie, terwyl Hy tog self genoeg middele ter beskikking het om vir Hom die lastige en afvallige duiwels in mensegedaante op die vlug te jaag! Dit is tog gewis `n baie merkwaardige God! Aan die een kant gebied Hy liefde, geduld en nederigheid, aan die ander kant egter haat, vervolging, oorlog en vernietiging! Waarlik, wie so `n handelswyse verstaan, moet meer verstand as `n gewone mens hê!"

Die heldersiendheid van die geneesde besetenes

24 Toe sê Markus weer, wat sy geduld begin verloor: "Ek weet waaragtig nie wat ek met julle moet aanvang nie. Ek kan nou wel nie soveel daarteen inbring nie, maar om julle heeltemal gelyk te gee, dit kan ek julle ook nie. Julle klagtes is nou nie heeltemal ongegrond nie, maar julle lyk heeltemal asof julle in julle ongelukkige opwinding dinge swarter sien as wat dit in werklikheid is. As julle egter tot vir my as `n duiwel aansien, sê dan eers vir my of hierdie hele geselskap nie miskien almal uit duiwels bestaan nie!"

[2] Die spreker van die vyf sê: "O, sekerlik nie! Kyk maar na die Man (na My wysende) langs jou, Hy is `n volmaakte Mens, `n egte Seun van God! Dit gaan egter nie so lank duur nie, of die duiwels gaan Hom vernietig! Verder agtertoe staan nog twee jongmanne en `n meisie, hulle kom ook van bo maar sal nog erg vervolg moet word as hulle ook geen duiwels wil word nie. Dan sien ek nog `n paar arme mense, wat lyk asof hulle vissers is; alle ander, insluitend jy en jou hele huis, is egter redelike goeie duiwels, op pad om mens te word, wat julle egter nog behoorlik baie moeite en sorge sal oplewer! Weet jy nou waaraan jy toe is?"

[3] Markus sê: "Maar sê jy my nou eers, noudat jy tog aan die woord is, hoe jy alles so presies kan weet, want ek sien om my heen slegs mense wat min of meer heeltemal volmaak is, maar duiwels sien ek nie daarby nie. Waarop baseer jy dan jou bewering, wat tog lyk of dit êrens waarheid bevat?"

[4] Die spreker van die vyf sê: "Op dit wat ek sien. Die liggame lyk wel dieselfde, maar die siele verskil enorm! Die verskil is geleë in die kleur en in die vorm. Die siele van hulle wat ek vir jou aangedui het, is so wit soos pasgevalle sneeu op die hoë berge en het `n wonderbaarlike lieflike gedaante, wat nog baie mensliker daar uitsien as hul uiterlike, liggaamlike vorm. Maar júlle siele het `n nog donkerder kleur as julle liggame en sien nog lank nie so menslik daaruit as julle liggame nie, want aan julle siele is daar nog duidelike spore van `n dierlike vorm sigbaar!

[5] Maar ek vind in julle dieresiele tog `n klein, ligte gedaante wat heeltemal na `n mens lyk. Miskien sal sy, as sy in julle groei, julle dieresiel in `n menslike vorm soos `n vel om haar heen trek! Dit kan ek egter nie verder vir jou beskryf nie, en jy kan jou by die volmaakte mense daaroor laat inlig."

[6] Markus sê verder: "Maar sê my nou hoe is dit dat jy almal so kan sien en ek nie!"

[7] Die ondervraagde sê: "Deur my groot lyding, waarby die liggaam se gehoor en sig vergaan het, het dit die oë van my siel geopen en daarmee kan ek nou ook die siele van ander mense sien en baie duidelik die groot verskil sien tussen mense en mense, tussen kinders van God en wêreldse kinders of, wat dieselfde is as tussen engele en duiwels!

[8] Maar wêreldse duiwels kan ook engele word - maar dit verg baie moeite en selfverloëning van hulle; eweso kan engele duiwels word. Dit kos egter nog meer moeite en is haas onmoontlik, omdat daar in die engelesiele `n te sterk selfstandigheidskrag aanwesig is. Die hel het ons vyf probeer inlyf. Tot op hede het al haar vreeslike pogings met ons misluk; maar hoe dit nog verder met ons sal gaan, dit weet ons nie, maar net `n God wat ons geskep het en laat bestaan, maar wat Hom nou verder weinig of glad nie meer oor ons bekommer nie. Daarom het ons reeds gesamentlik op die gedagte gekom dat daar óf heeltemal geen God is nie, óf dat die te verhewe God hom nie oor ons kan en wil bekommer nie!"

Mathael se opvatting oor die natuur

25 Enersyds heers daar op aarde wel `n bepaalde orde en harmonie, waardeur `n mens baie gou tot die oortuiging kan kom dat daar `n baie wyse God moet wees, wat alles eers so geskape het soos wat dit nou nog steeds te siene en te verstane is. Andersyds sien `n mens egter weer by alles `n dikwels grenslose wanorde en `n willekeur wat hoegenaamd nie oorsien kan word nie, sodat `n mens dan vir jouself moet sê: Ja, dit kan tog nie van ons liewe Heer afkomstig wees nie!

[2] Neem nou die wisselvalligheid van die weer! In watter opsig kan jy `n bepaalde orde of gelykmatigheid daarin ontdek? Kyk eers na die verskillende soorte bome soos wat dit onderling deurmekaar staan in `n bos, of eweso die gras op die veld; kyk eers verder en sien die groot verskille in grootte van die berge, mere, strome, riviere, stroompies en fonteine! Daar is tog absoluut geen gelykmatigheid en geen orde daarin te ontdek nie, ten minste nie volgens ons begrip nie. Die see skep haar ongelyke oewers heeltemal afhangende van die toevallige, meer of minder kragtige golfslag en ook die meer, die strome, riviere, beke en fonteine doen dit. Net die mens kan hom hier en daar binne die perke hou, maar die baie wyse God doen nooit iets daaraan nie.

[3] Dit is ook slegs die mens wat enigsins geordende tuine aanlê en wingerde en landerye verbou. En slegs hy ken die edel vrugte, sonder dit van die onedele af, versorg dit en benut dit so veel as moontlik. Maar waar is daar op aarde `n op enigerlei wyse geordende tuin wat God self aangelê het met `n stroom wat deur Hom aan bande gelê is? Die aardlae lê ook so chaoties deurmekaar dat `n mens nooit iets anders as die blinde mag van die dierbare toeval daarin sal kan ontdek nie. Daar is dus bitter weinig van die een of ander heersende, goddelike wysheid te vinde en `n mens kan maar doen wat `n mens maar wil en ook dink wat `n mens maar kan en tog kom daar nooit iets na vore sodat ons uiteindelik sou kon sê: 'Kyk, daar sien jy tog weer duidelik `n goddelike orde!'

[4] Ja, elke ding vertoon op sigself wel deeglik baie belangrike spore van `n oergoddelike mag en `n baie ordelike wysheid, maar kyk `n mens dan na die wanorde van die geskape dinge wat deur toeval bepaal is, dan kry ek die indruk: Óf God het genoeg gekry van die ordening en bekommer Hom weinig of niks meer oor die eenmaal geskape dinge nie, soos wat dit by sommige dinge duidelik en opvallend die geval blyk te wees, óf Hy bestaan gladnie. In daardie laaste geval vorm die ewighede in die eindelose ruimte hulleself uit ontstane dinge wat toevallig uit hulleself op die duur - volgens die natuurwet wat toevallig deur hulle ontstaan het - tot dinge met `n sekere gewig, word stadig maar seker groter en word in die loop van die tye wêrelde, sonne en mane. Die wêrelde ontwikkel na gelang van hul grootte en gewig onvermydelik weer self nuwe wette, wat dan vanself weer die basis vorm vir nuwe vorme.

[5] Hoe veelsoortiger die dinge op `n altyd meer ontwikkelende hemelliggaam word, des te uiteenlopender, hoewel kleiner, moet die daaropvolgende dinge wees. Uiteindelik veroorsaak die baie groot aantal dinge op die wêrelde en die ontsettende uitbreiding van die wêrelde self, wette en aktiwiteite waaruit die eerste spore van `n bewuste lewe begin ontstaan. As daar egter eenmaal één lewensvonk ontstaan het volgens die onvermydelike verloop van die dinge wat hierbo beskryf is, dan moet daar `n tweede daarop volg en op die lange duur miljarde, wat met mekaar opnuut nuwe wette laat ontstaan wat aanleiding gee vir die ontwikkeling van `n meer volkome lewe. En so sou die lewe dan deur die in sigself gevonde lewenswette tot `n baie hoë lewensvermoë ontwikkel het, sodat die mees intelligente lewenskrag nou eers, wat haarself en haar hele omgewing goed ken, met terugwerkende krag die voorafgaande stomme natuur kan orden en aan haarself onderwerp!

[6] As alles egter langs hierdie natuurlike weg ontstaan het, dan is daar dus maar net lewenskragte in alle soorte lewensvlakke, van die kleinste bladluis tot by daardie volmaakte lewe wat die meer volmaakte mens ‘die goddelike’ noem. Op hierdie wyse het daar waarskynlik sedert ondenkbare lang tye gelede `n goeie, maar daarteenoor ook `n slegte godheid ontwikkel. Sou beide godhede hulle ooit ontwikkel het, moet hulle as teenoorgestelde kragte ook sólank ongenaakbaar teenoor mekaar staan, totdat die, volgens ons morele begrippe, waarskynlike bose krag deur die sterker goeie krag as `n teenstelling wat binne haar orde val in haar opgeneem is. Uit hierdie saamgaan sal daar alles wat nou nog stom, sonder bewussyn en dood is, dan na `n ondenkbare lang wêreldse tyd oorgaan in `n volkome lewe met `n vrye wil en `n vrye insig!

[7] Dat alles in hierdie tyd dan nou nog in so `n wanordelike toestand te vinde is, asof dit `n onoorsigtelike stryd was, blyk deur die volgende te kom: Die goeie en hoogste lewenspotensiaal wat ons nou God noem, is met die slegte lewenskrag, wat ons satan noem, nog lank nie in die gewenste orde nie, maar nog in `n voortdurende onderdrukkingstryd, waaruit die hoogste lewenspotensiaal uiteindelik as oorwinnaar te voorskyn moet kom. Want die, volgens ons begrip, bose krag sou nie voortdurend teen die goeie stry as dit geen rede gehad het om dit aan haar kant te wou kry nie.

[8] Satan moet derhalwe tog `n sluimerende genot skep in die goeie, en daarom wil hy die hele goeie lewenskrag aan hom ondergeskik maak. Maar juis deur hierdie voortdurende pogings neem hy steeds meer van die goeie in hom op en maak daardeur, sonder dat hy dit wil, sy boosheid/besoedeling altyd minder boos/besoedel. Daardeur kom daar in sy lewenswese altyd meer orde, meer kennis en suiwer insig en hy sal ten laaste nie meer daarby kan verbykom om homself heeltemal oor te gee nie, omdat hy deur sy aard en deur sy neiging onmoontlik kan verhinder dat hy voortdurend gedeeltelik oorwin word.

[9] Ook nadat hy homself volledig gewonne gegee het, sal hy weliswaar nog altyd `n teenstelling met die goeie bly vorm, maar nou binne die orde, soos sout ook `n teenstelling van die suiwere, soete olie is. Maar as die olyfboom nie in die regte mate sout in die wortels, in die stam, in die takke, takkies en blare gehad het nie, dan sou sy vrug nooit `n soet olie gegee het nie!

[10] Ek verloor myself nou wel in uiteensettinge wat beslis nie deur jou op die wyse verstaan sal word waarop dit verdien om verstaan te word nie. Maar dit is nie so belangrik nie, want dit is ver van my af om dit vir jou as `n waarheidsleer voor te hou. Maar enkel en alleen as `n hipotese, waartoe `n siel deur baie en onverdraaglike lyding gebring word as sy daarby, ondanks alle smeekbedes tot God, heeltemal geen verligting in haar nood ontvang nie.

[11] Die helderheid van die siel, of die eintlike primitiewe, intelligente lewenskrag, neem deur swaar lyding en pyn van haar liggaam aanmerklik toe. Sy sien en hoor alles wat vir die oë en ore van die natuurmense dikwels nog baie ver weg is en jy hoef jou gladnie daaroor te verbaas dat ek jou nou-net vertel het oor meer hemelliggame nie, want my siel het hulle beter en duideliker gesien as wat jy ooit hierdie aarde gesien het en ook ooit in hierdie lewe van jou sal sien. Daarom kan ek tereg melding maak van alles wat my siel in die eindelose ruimte gesien het! Maar nou hou ek daaroor op en sê jy vir ons wat ons nou moet doen! Want hier kan ons tog onmoontlik nie bly nie!"

[12] Markus sê: "Wag nog eers tot die Verlosser, wat julle hier voor ons oë van julle verskriklike lyding genees het, dit sal sê!"
Toespraak oor die stryd in die natuur

26 Die spreker sê: "Wie van die talle omringende toeskouers is dit dan, sodat ons aan Hom ons dank kan betuig? Want iets anders kan ons Hom, in die toestand waarin ons onsself nou bevind, tog nie aanbied nie!"

[2] Markus sê: "Hy het ons in julle belang verbied om Hom voortydig aan julle bekend te maak, daarom sê ons dit nou ook nog nie, maar vandag sal die regte oomblik wel aanbreek waarop julle met `n blye hart Hom, en deur Hom baie van julle dwalinge, sal leer ken!"

[3] Die spreker sê: "Vriend, met daardie blye hart sal dit op hierdie aarde nog baie lank duur! Want siele, soos die van ons, kan deurdat die leed wat deurstaan is, te groot was, nooit regtig op hierdie dom wêreld weer bly word nie! Miskien eendag in `n ander, meer volmaakte lewensgraad, maar in hierdie bykans gebroke liggame nooit nie!"

[4] Toe sê Cyrenius wat daar vlakby gestaan het: "Kyk, ek is die Romeinse opperstadhouder van die hele Asië en `n deel van Afrika, so ook van Griekeland! Ek het julle nou leer ken en ek het vasgestel dat julle geen gewone mense is nie. Ek neem julle onder my beskerming en dit sal julle nooit aan iets ontbreek nie en daar sal ook wel vir julle geesteskrag passende geleentheid gevind word.

[5] Maar julle moet in die vervolg bietjie redeliker wees, sodat julle ons Romeine nie sommer so vir duiwels aansien nie, hetsy dit dan van die ietwat beter soort en dit dadelik goeie duiwels noem soos wat julle met my ou regskape Markus gedoen het nie! Ons is tog net sulke goeie mense soos julle. Dat julle, weliswaar vir ons nog onbekende redes van die raadsbesluit van God, groot beproewinge moes deurstaan en daardeur ook nog ongehoorde pyne gely het, waardeur julle siele egter, na my mening, baie gelouter is, dit kan ons, wie deur julle as duiwels aangesien word, nie help nie. Maar julle genesing het julle nou aan ons te danke en in die besonder aan Eén van ons, wat `n soos genoem `n Almagtige Verlosser is en julle kan dus sien dat ons onsself absoluut nie soos duiwels teenoor julle gedra het nie!?

[6] Soos gesê, julle moet daarom ietwat redeliker wees in julle, uit die aard van die saak, nie heeltemal verkeerde opvatting nie. Dan is dit gewis seker dat julle binnekort baie bly sal word."

[7] Die spreker sê, terwyl hy nou, reeds behoorlik versterk, opstaan: "Vriend, kyk eers na die bodem van hierdie aarde; jy sien slegs goeie en hartverheffende dinge. Die kruie en die gras verkwik jou oë en die sagte golwing van die see stem jou bly, want jy sien nie hoe onder al hierdie mooi dinge tallose, ontwikkelende duiweltjies hul bose, dood- en verderfbringende koppe opsteek en laat opduik nie!

[8] Jy sien wel die mooi golwing van die see, maar die doodbringende monsters onder die lieflike spelende golfies sien jy nie! Jy sien oral `n verhewe lewe aan die werk, ons sien niks anders as die dood en `n onophoudelike agtervolging van al die goeie en betere lewe nie. Jy sien maar net vriendskap en ten opsigte van die geringe aantal vyande wat jy sien, het jy ook genoeg mag om te kan dink dat hulle heeltemal onskadelik vir jou is; ons sien daarenteen niks anders as slegs suiwere, grootliks onoorwinlike vyande nie!

[9] O vriend, met so `n onfeilbare gesigsvermoë is dit werklik moeilik om ooit vrolik te wees! Ontneem hierdie treurige vermoë van ons, of gee ons `n regte verklaring van alles wat ons sien en dan eers sal ons vrolik en opgewek word soos jy!

[10] Na ondenkbare lang wêreldtye kan daar vir `n siel wat alle lewensgrade deurworstel het, miskien wel eendag `n beter lot wees, maar wie kan ons sekerheid daaroor gee? Watter ongehoorde gevegte en storms sal die arme siel egter nog moet deurstaan voor dit sover is?! Sal sy wel as oorwinnaar daaruit te voorskyn tree, of sal sy vir ewig ondergaan? Watter sekerheid het jy vir al dié dinge?

[11] Kyk, ons sien sekerlik dinge en omstandighede waarvan jy nog nooit enige besef van gehad het nie, maar van `n bepaalde sekerheid oor die eenmaal komende, salige toestand na die dood van die liggaam, sien ons nêrens iets nie - maar wel `n voortdurende waak, sorg en stryd! Ons sê dit vir jou soos wat ons dit sien.

[12] Alle lewe is altyd `n stryd met die dood, net soos elke beweging `n voortdurende stryd is met die rus wat altyd probeer om te steur. Die rus self egter stry steeds met die beweging omdat in haar die deurlopende drang na beweging altyd strydvaardig gereed staan.

[13] Wie sal uiteindelik daar wen? Die rus, wat altyd die beweging soek of die beweging, wat op gelyke wyse altyd die rus soek?

[14] Sedert jou oereerste lewenskiem het jy tot nou toe altyd maar gestry, en verder sal jy vir ewig altyd weer opnuut stry; en solank jy sal stry, sal jy ook `n lewe hê, maar geen ander as slegs maar één wat voortdurend stryd is nie, wat slegs baie geringe oomblikke van saligheid sal ken! Maar wanneer sal die volle oorwinning uiteindelik uit hierdie ewige stryd te voorskyn kom in die vorm van `n egte saligheid, waarin geen stryd meer gevoer word nie?

[15] Dit is daarom maklik gesê om opgewek van gemoed en bly van hart te wees, maar die gemoed van die siel vra daarby net soos julle Romeine: ‘Cur, quomodo, quando et quibus auxiliis?’ (Waarom, hoe, wanneer en waardeur sal ons hulp kry?) Het jy ons nou enigsins verstaan?"

Mathael oor die innerlike lewe van Cyrenius

27 Cyrenius is baie verwonderd en terwyl hy die spreker se hand druk, sê hy vir My: "Heer, dié een het `n baie eienaardige lewensbeskouing! Eintlik kan `n mens hom niks teenwerp nie, helaas is dit in alle opsigte werklik die naakte waarheid! Maar wat sê U daarvan?"

[2] Ek sê: "Waarom is jy nou so verbaas daaroor? Ek het tog voorheen vir julle gesê dat hierdie vyf dit vir julle almal baie moeilik sal maak! O, luister maar na hulle, daardeur sal julle My stellig heelwat makliker en beter kan verstaan!"

[3] Cyrenius sê toe vir die spreker van die vyf, wat Mathael heet: "Maar sou jy ook in dieselfde trant kan beredeneer dat dit meer waarskynlik is dat God tog vroeër daar was as jou hemelliggame, wat ek my nog nie so goed kan voorstel nie? Want ek ken in elk geval geen volk op aarde wat nie veronderstel dat daar vóór die bestaan van alle dinge, `n verstandige en magtige God was wat hulle vereer en aanbid het, en jy bewys nou juis die teendeel. Wel, dit vervul my hart met groot angs; lewer jy daarom nou ook die bewys vir die teendeel; ek, die opperstadhouder, smeek dit selfs van jou!"

[4] Mathael sê: "Swakke, aardse suigeling, ek het medelye met jou! Jy het, soos wat ek nou in my siel sien, tog al sóveel wyse woorde vol krag, vol lewe en vol waarheid gehoor en jy het met jou oë gesien waartoe God se woord in staat is en tog kan jy in jou hart nog steeds nie die dieptes van baie gedagtes peil nie!

[5] Ja, ja, vriend, kyk, jy hou nog te veel van jou lewe en bevind jou in die midde daarvan. Maar vanuit daardie posisie is die lewe juis die slegste te herken.

[6] Vriend, `n mens moet die lewe, dit wil sê hierdie aardse lewe, volkome verloor het, dan weet `n mens eintlik wat die lewe is!

[7] Neem `n pot en vul dit met water. Die water sal rustig in die pot bly staan en jy sal nie die dampgeeste in die rustige water ontdek nie. Ook al roer jy nóg hoe ywerig in die water en bring jy dit in beweging, dan sal die magtige dampgeeste hulle ook nie daardeur aan jou vertoon nie. Plaas jy die water egter op die vuur, dan sal dit weldra begin kook, en sodra dit kook sal die magtige dampgeeste hulle bo die verhitte-borrelende oppervlakte van die water begin verhef. Die rustende geeste wat nog in die kokende water is, sal nou gou die magtige dampgeeste herken, wat, toe die water koud was, baie rustig en sonder `n spoor van bestaan in die water gerus het en wat nou met talle oë eers hulleself bekyk en vervolgens bekyk hulle onder hulle die deur die hitte beweegde water wat hulle gedra het. En die rustende geeste wat nog in die kokende water is, sal besef dat die dampgeeste voorheen geen ander gewaarwording gehad het as `n volkome éénwees met die koue water nie.

[8] Op die wyse bemerk die water tydens die kookproses egter tewens dat hy afsonderlike geeste in homself gehad het en tot die laaste druppel in hom het. Ja, ja, die kokende water besef dat hy self deurgaans uit gees en krag bestaan het, maar tydens die koue rus kon hy dit self nie waargeneem en verstaan het nie!

[9] Vind jy dit nie `n treffende beeld nie? Jou lewe is ook nou nog weliswaar rein, maar origens baie rustige, koue water in die pot van jou liggaam. Jou pot kan wel behoorlik na alle kante toe heen en weer geskommel word, maar daaruit sal jy tog nie jou lewenskrag leer ken nie. Inteendeel, hoe meer die water in sy koue rustoestand beweeg word, soos wat dit by alle belangrike wêreldse mense die geval is, des te minder herken die lewenswater in die sterk geskommelde mensepot homself en sy omgewing, want `n geskommelde, spieëlende watervlak laat geen suiwer beelde meer weerkaats nie, maar `n baie gebroke een.

[10] Word jou lewenswaterpot egter op die ware vuur van die liefde, van groot kastyding en baie lyding en pyne geplaas, o, dan begin dit geweldig in die pot te kook en daardeur sal al die vrygekome lewensdampgeeste baie gou hulleself, hul vroeëre koue, trae toestand, dit wil sê die sinlike siel en die ondeugdelike pot, herken. Wat hom nog in die pot bevind, kokende borrelende lewenswater, sal dan met duisend helder ogies die lewensgeeste wat bo hom opstyg sien en besef dat dit nie net `n lui draer daarvan was nie, maar dat dit één geheel daarmee gevorm het! Maar verstaan goed, vriend, die pot sal die opstygende vrye lewensgeeste nie as `n deel van homself sien nie, maar slegs as `n onplesierige uitwendige omhulsel wat later in skerwe gebreek moet word en op straat gegooi moet word. - Het jy nou enige idee van wat ek eintlik aan jou wou duidelik maak?"

[11] Cyrenius sê: "Ek glo dat ek jou vergelyking min of meer verstaan het, dit wil sê, as vergelyking met ons innerlike sielelewe, maar watter diepere betekenis jy daarmee wou blootgelê het, kan ek nog lank nie verstaan nie! Moet daarin ook beredeneer word dat daar dan tóg `n God moes gewees het voordat alle dinge daar was?"

[12] Mathael sê: "Ongetwyfeld, maar jy kan nog geen idee daarvan vorm nie, omdat daar uit jou pot nog lank geen damp opstyg nie!"

Die Elohimsbegrip van Mathael

28 "Kyk, wat jy God noem, noem ek die lewende water, maar die water sien self nie dat dit lewe in hom het nie. As hy egter deur die magtige liefdesgloed, wat hom manifesteer as `n sware druk op die sentrum van die bestaan, tot kook gebring word, verhef die lewensgees hom vry bo die water wat voorheen gevange gehou was en dan sweef die Gees van God bo die waters, waarvan Moses ook praat. En die Gees verkry kennis van homself en van die water en kom tot die erkenning dat hy en die water altyd één was; en hierdie ewigheidskennis word ook verstaan met 'Daar was lig!'

[2] Sodra jou gees, vriend, ook bo jou kokende lewenswater sal swewe, sal jy ook werklik jou lewe en die lewe van God in jou begin ontdek.

[3] Kyk, al die bestaande moes eens geword het, dit moes `n begin gehad het, omdat dit andersins ook onmoontlik ‘daar’ kon gewees het! Uit homself en uit al die ander kan lewe nooit uitdruklik met sy selfbewuste krag begin het nie, en sou die krag ook nog lank nie daar gewees het nie. Maar omdat dit eens begin het, is dit die rede dat dit daar is, net soos wat ons spesifiek aanwesig is omdat ons eens begin het as dit wat ons nou is.

[4] Ook vóór hierdie bestaan was ons al daar, maar toe nog in die vorm van die nog onontwikkelde, koue lewensdampe in die koue, rustige water. So het die hoogste lewenskrag in God ook `n dubbele bestaan, ten eerste `n stil bestaan wat maar net bewus is van die bestaan, en ten tweede `n vrye bestaan wat lyk of dit afstam van `n innerlike handelingsbeginsel wat hom volkome bewustelik geheel en al deurgrond!

[5] Daarom staan daar ook in Moses: 'In die begin skep God hemel en aarde en die aarde was woes en leeg en duisternis in haar dieptes.' Wie of wat is dan nou presies die hemel en wat of wie is die aarde? Dink jy miskien dat dit hierdie aarde is wat jou nou dra, of hierdie hemel wat vir jou lug en lig gee? Dan sou jy tog sekerlik ver van die waarheid af wees! Waar was dan in daardie tyd hierdie aarde en waar was hierdie hemel?

[6] Kyk, daarmee is slegs globaal aangegee hoe die ewige lewenskrag van God in haar bestaan begin het om die verskille te ondersoek en te ken! En daarby stel die 'hemel' die persoonlike Wysheid voor, wat Haarself aanbied, maar in die van liefde gloeiende swaartepunt van Haar sentrum, in die sentrum van die gloeiende liefde, wat bedoel word met die woord 'aarde', was dit nog duister en woes en leeg, dus nog sonder diepere kennis van die ‘eie ek’.

[7] Maar die sentrum word warmer en warmer namate die massa van die uiterlike selfbewusyn meer daarop begin te druk. En die sentrum bereik die toppunt van hitte en uit die kokende lewenswater styg die damp op, sweef nou vry op en bo die waters van die stille en rustige, ewige voorbestaan en leer haarself volledig ken. En hierdie ken is nou juis die Lig wat die God van Moses ter verdrywing van die duisternis dadelik na die skepping van hemel en aarde laat ontstaan het.

[8] Slegs vanaf dáárdie oomblik word God, asof Hy `n uitgesproke woord was, Self die 'Woord' en die woord Dit was!' is `n vrye wil wat in homself deeglik herken, Dit in Sigself, `n Woord in die Woord, `n Alles nou in Alles!

[9] En vanaf daardie oomblik af begin daar nou uit die deeglike herkende oerlewensbron al die andere lewens uit vrye wil te voorskyn kom. - Verstaan jy nou al iets daarvan?"

Die wysheid van Cyrenius teenoor dié van Mathael

29 Cyrenius sê: "O, ja, ek verstaan dit nou baie goed, en dit des te beter omdat ek juis vannag `n soortgelyke uitleg oor die Mosaïese skeppingsgeskiedenis gehoor het. Dit sal goed wees, maar vir my is die wysheid te diep en kan en wil ek my nie te veel inspan om iets tot en met “te” verstaan nie. Dit moet by my nie met veel moeite gepaardgaan nie, anders wil ek niks daarvan hê nie. As dit te diepgaande en te wys is, dan hou my begrip dikwels meteens op!

[2] Kort en saaklik, dit bly soos ek gesê het, ek neem julle versorging op my en daar sal al die geleentheid vir julle gegee word om so diep as moontlik in julle wysheid in te dring en die arme mensdom, waar moontlik, op die goeie weg te bring - hoewel ek openlik aan julle beken dat dit oor die algemeen eerder nadelig as voordelig is om so diep in die wesenlikheid van die lewe in te dring.

[3] Neem jouself nou en vra jou af of julle waarlik buitengewone kennis en wysheid julle gelukkig maak! Ja, die menslike gees kan in die oneindige dieptes van die Wysheid deurdring en dan die wonderbaarlikste sake aan die lig bring. Maar volgens my is net dié mens wat heel eenvoudig is, gelukkig en wat God, sy Skepper, in alle liefde toegewy is en wat Sy gebooie onderhou. As God hom dan, net soos vir Salomo, wysheid wil gee, dan moet hy dit baie dankbaar aanvaar en met `n opgewekte gemoed wyslik gebruik. Maar as die geskenkte wysheid die mens net ongelukkig maak, dan verkies ek liewer elke domheid waardeur die hart van die mens bly word.

[4] Ek leef nou eenmaal en weet nou dat ek ewig sal lewe en die weë om `n geluksalige, ewige lewe te bereik is aan my bekend; wat sou ek dan nog meer daarby verlang?!

[5] As julle ook my opvatting hierin deel, sal julle ook, net soos ek, nog op hierdie aarde werklik gelukkig wees, maar met julle gepeins oor die allerdiepste wyshede sal julle nouliks die waarde en die geluk van menswees voel!

[6] Volg daarom my raad na, ook al kom dit nie uit die gebied van die diepste wysheid nie; dit kom egter uit `n vriendelik hart wat sekerlik nie sonder liefde is nie en dít het selfs by God baie waarde! Waarom sou júlle dan geen waarde daaraan heg nie?

[7] Dit is nie die Wysheid wat ons die lewe gee nie, maar die Liefde. Laat ons daarom by die Liefde bly, dan sal dit ons nie aan lewe ontbreek en aan sy geluksalige gevoel nie! Kyk, dit is nou my wysheid en ek sou haas wou beweer dat dit vir hierdie lewe van die mense baie nuttiger is as al julle wysheid, al is dit ook hoe diep!"

[8] Mathael sê: "O ja, o ja, jy het heeltemal gelyk! Kyk, solank die water nie in die pot verhit word nie, het dit ook `n goeie en rustige bestaan, maar as dit vervolgens op die vuur kom, dan sien dit egter gou baie anders daaruit. Die rus moet éénmaal verbreek word!

[9] As jy iets wil word, mag die nodige kennis jou beslis nie ontbreek nie. As jy veldheer wil word, moet jy met alle kennis vir daardie amp toegerus wees, omdat jy andersins `n slegte figuur as veldheer sal uitmaak . As jy apteker en geneesheer wil wees, moet jy gewis al die nodige kennis daarvoor besit!

[10] Wel, jy wil nou die ewige lewe hê, maar die lewe beslis nie self van naderby ondersoek en leer ken nie, hoe dink jy dat dit moontlik sal wees?

[11] Kyk, as ek `n vrou sou wou neem, maar elke geleentheid misloop om ook maar op `n afstand `n meisie te ontmoet, dan weet ek werklik nie hoe ek en `n vrou by mekaar sal kan kom nie!

[12] Maar jy verlang uiteindelik selfs `n ewige lewe, terwyl jy nou al die geringe moeite misloop om hierdie aardse lewe ook maar `n ietsie dieper te leer ken en op soek te gaan na sy aardse wortels!

[13] Ja, beste vriend, as die ewige lewe maar net daarvan afgehang het of `n God dit my sou kon gee, soos wat jy vir my `n stuk brood sou gee, dan sou jou lewensopvatting duidelik verkieslik wees bokant die van ons. Maar die besorging en bereiking van die toekomstige, ewige lewe hang heeltemal van onsself af!

[14] Ons moet doen en dade wys en ons moet werklik deur die water met ons lewenswater en deur die vuur met ons liefdeslewensvuur. Dán eers begin ons lewenswater op die vuur van die innerlike liefde tot God, tot die naaste en uiteindelik tot onsself, te kook en te borrel, en eers dáárdeur sal ons bemerk dat daar `n onverwoesbare lewenskrag in onsself skuil, wat dán eers van homself bewus word en die regte middele aangryp en aanwend om hom so vir ewig in stand te hou!

[15] Voorlopig is daar dus nog glad geen sprake van `n sogenaamde gemoedelike lewe wat nes `n soete droom lyk nie, maar daar moet sonder ophou gewerk, gestry en ondersoek word!

[16] Sodra `n mens oor die altyd maar so graag inslapende, sterwende lewe `n volledige waaksame, lewende oorwinning behaal het, eers dán kan daar sprake wees van `n bepaalde saligheid!

[17] Jy is soos `n mens wat soggens nog lekker lê en slaap en deur sy vriende wat reeds lankal wakker geword het, gewek word, waarop hy eers baie vererg reageer; eers wanneer hy met bietjie moeite heeltemal wakker word, sien hy die weldaad van die algeheel wakkerwees in en verbly hom vervolgens oor sy ligte en vrye lewe.

[18] Ons het die volste reg tot ons wysheid, maar jy nog lank nie! Eers wanneer jy wakker geword het, sal jy óók insien dat ons die volle reg aan ons kant het."

Die protes van Cyrenius

30 Cyrenius sê vir My: "Majesteit en Heer, sê U nou daarvan? Wat moet ons daarvan maak? Praat Mathael die volle waarheid? U kan dit tog maklik tot in die kern beoordeel; sê nou ook iets daaroor!"

[2] Ek sê: "Het Ek jou dan nie al vroeër gesê dat jy daarna moet luister nie? As Ek sou gesien het dat hulle onjuisthede verkondig, sou Ek julle sekerlik nie aanbeveel het om na hulle te luister nie. Luister daarom nog maar verder na Mathael! Hy laat weliswaar `n harde, maar `n goeie wind waai; ook al golf die see sterk daardeur, kom `n mens met so `n wind tog baie gouer vooruit as met die kragtigste roeiers!

[3] Luister maar nog verder na hom, want tot nou toe het hy julle nog saggies aangepak, maar as hy nog bietjie meer aangevuur raak, sal hy nog met baie ander bewyse te voorskyn kom!"

[4] Cyrenius sê: "Daarvoor bedank ek hom by voorbaat! Ons is tog al uitgemaak vir duiwels! Bestaan daar nog iets erger waarvoor hy ons sal kan uitmaak? Is dit nie aan te prys van my kant dat ek hierdie vyf arme duiwels vir hul hele aardse toekoms wil versorg en as dank gee hulle ons `n onderwysing soos wat U dit nog nooit Self gedoen het nie!

[5] Ag, ek het eintlik glad geen sin meer daarin om na hierdie Mathael te luister nie. Sy uitkyk op die lewe kan op sigself hóe waar wees, maar dit deug nie vir die aardse lewensomstandighede nie en geen mens kan iets vir sy liggaamlike behoeftes daardeur doen nie!

[6] Ja, mense soos die profete en die ou priesters kon natuurlik net enkel en alleen vir hulle ewige lewe sorg, want vir hul liggaamlike behoeftes het andere gesorg, vir wie dit uiteindelik niks saak maak of daar `n ewige lewe vir die siel is of nie! Hulle kry slegs wette wat hulle moes nakom sonder om ooit die werklike rede daarvoor te verneem en wat hulle nou eintlik daarmee moes bereik.

[7] Vir miljoene moes dit, met of sonder vooruitsig op `n ewige lewe, voldoende gewees het en sal dit vir ons dan nie meer so wees nie?!

[8] As dit egter vir ons nie meer voldoende is nie, dan kom by elke mens wat ook maar `n vonkie ware naasteliefde in hom het, die vraag: Wie stel uiteindelik die talle miljoene arme duiwels daarvoor skadeloos dat hulle almal, ondanks die hou van uiterlike voorskrifte, tog ten prooi val van die ewige dood? As die mense toevallig ontstaan het, dan kan die leer wel korrek wees; maar as hulle almal, wat wel te sien is aan hul baie wyse liggaamlike bou, die werk is van `n baie wyse en goeie God, dan moet daar `n ander en vir alle mense meer praktiese weg wees om die ewige lewe te bereik. As dit nie daar is nie, dan is die totale lewe die veragtelikste wat die menslike verstand ooit as veragtelik en afskuwekkend kan waarneem!

[9] Want as `n ewige lewe maar net weggelê is vir diegene wat dit in `n sekere sin bereik ten koste van vele ander mense, wat vir so `n hoofpersoon van die ewige lewe moet werk om slegs aan hóm die ewige lewe te besorg - dan wil ek self nooit van die ewige lewe ook maar die kleinste vonkie hê nie, en `n algehele, ewige dood is vir my dan verkiesliker! So dink ek nou daaroor.

[10] U leer, Majesteit en Heer, vind ek aangenaam, goed en waardevol, want dit gee my, as ek swak mag word, die hulp van `n Almagtige Helper. Maar volgens die leer van Mathael het ek niemand anders as myself nie. Slegs ekself kan my die ewige lewe gee of ontneem en `n God sou heeltemal geen rol daarby speel nie, behalwe om met verergde of welwillende blikke te kyk hoe `n arme duiwel hom loswerk uit die kloue van die dood en om maar oor die onherbergsaamste paaie, wat besaai is met dorings, rotse en giftig gebroedsels, na die ewige lewe op te klim!

[11] Nee, nee, dit is nie moontlik nie; julle is dwase met julle hele leer oor die ewige lewe! Ja, as ek my `n skenker van die ewige lewe kan voorstel, wat as hy dit wil, net soos U, o Heer, iemand ook reeds op aarde die lewe terug kan gee, dan doen ek alles sodat hy my te eniger tyd ook die ewige lewe sal gee. Maar as ek dit vir myself uit alle verborge wyshede van die profete op die een of ander wyse eers bymekaar moet maak, dan het ek, soos gesê, niks van `n ewige lewe nodig nie! - So praat en het gepraat Cyrenius, die Romeinse opperstadhouder oor Sirië en oor alle lande van Asië, Afrika en `n groot deel van Griekeland!"

[12] Ek sê: "Vriend, hierdie keer het jy jouself waarlik onnodig oortref in allerlei niksseggende gepratery. Wat hierdie vyf was, dit weet jy; waarom hulle dit was, weet jou nou hopelik ook!

[13] Ek het hulle tans heeltemal gesuiwer en in hulle die enig ware, onbedrieglike lewenslig ontsteek en daarmee die weg versper waaroor die uitgedryfde, slegte gaste hulle moontlikerwys nog eens `n nadelige besoek sou kon bring.

[14] Hierdie vyf is daarom nou voorlopig heeltemal rein en deursien in hulleself die dunste drade van die volle lewe, soos dit eintlik was vanaf die oerbegin. Hulle deel nou aan almal openlik mee wat in ou tye maar weinig vir weinig gegee was: hoe kan jy dan kwaad word vir hulle daaroor?!

[15] Want weet, wat hulle sê is presies dieselfde asof Ek dit Self vir julle gesê het. Hulle vertel die waarheid egter ietwat minder verborge.

[16] Besef eers die regte waarde van wat hulle gesê het en word dan eers kwaad, as jy kan. Maar nou, omdat dit wat hulle gesê het vir jou ietwat ongemaklik voorkom, het jy duidelik ongelyk deur kwaad te word. Laat Mathael verder praat en kyk dan of dit wat hy sê, prakties is of nie en of dit teen My leer indruis of nie!"
Mathael oor die weg na die ware lewe

31 Cyrenius sê: "Goed dan, laat maar hoor, hoewel ek streng sal oordeel!

[2] Sê my dan, wyse Mathael, as dit in die algemeen so is met die lewe soos wat jy voorheen met sulke skerp argumente uiteengesit het, wat moet al die miljoene dan te wagte wees wat niks weet van dit alles nie en die talle miljoene wat in die toekoms ná ons êrens op die groot aarde gebore sal word en ook niks daarvan sal verneem nie; hoe is dit met al hierdie mense se ewige lewe?"

[3] Mathael sê: "Baie goed! Hulle het ook almal `n leer gehad wat voldoende was om die fantasie van die siel aktief te hou. Mettertyd wortel die siel in so `n fantasie in en leef vervolgens daarin soos in `n droom en in die droom kan sy duisende jare lewe.

[4] Maar dit is nog lank geen werklike ewige lewe nie. Sulke siele moet uiteindelik, as hulle tot `n egte ewige lewe wil kom, in die sogenaamde geesteswêreld `n baie groter stryd lewer en groter beproewinge deurstaan as die stryd waarvan ek voorheen slegs sydelings van gewag gemaak het.

[5] Wie egter híer op hierdie weg gaan, weliswaar met die nodige inspanning en met die ware wyse lewenserns, bereik binne enkele jare in alle waarheid, duidelikheid en met volle sekerheid die ewige lewe, wat hy elders deur die slaperige instelling van die siel slegs na etlike honderde, of selfs na talle duisende jare sal kan bereik, as dit goed gaan. Maar as daar ook maar iets foutgaan, kan `n hier of elders heeltemal bedorwe siel ook eons na eons `n baie miserabele droomlewe geniet, waarin sy behalwe haarself en haar baie miserabele fantasiebeelde niks waar of reëel, of iets buiten haarself te sien kry nie. Ondanks dit doen sy tog bittere ervarings op, wat haar leer dat sy omring is deur loutere vyande waarteen sy haar nie kan verweer nie, omdat sy dit net so min kan sien as wat `n stokblinde op hierdie wêreld kan sien waarvandaan die vyand kom of waar ander gevare op hom wag!

[6] Maar `n stokblinde mens is ondanks al sy blindheid tog nie heeltemal sonder lig nie, want die fantasie van sy siel vorm vir hom tog altyd `n bron van lig en die blinde sien dinge wat, deurdat dit enigsins verlig is, daar soos natuurlike dinge uitsien, maar dit is nie blywend nie, en die lig daarvan ook nie. Soms is dit helder, dan weer baie wasig en dikwels verdwyn dit ook heeltemal, sodat so `n blinde dan werklik gedurende enige tyd heeltemal sonder lig en werklikheid is.

[7] Wel, byna net so gaan dit met `n siel as sy volledig afgesonderd is. Sy het dán lig en dán weer duisternis. Nóg lig nóg duisternis sien die siel egter as `n realiteit, maar slegs as `n tydelike afskaduwing van dit wat die siel, sonder om dit te weet of te wil, opneem uit die sfeer rondom haar, so ongeveer soos waarop `n doudruppel wat aan die gras hang die beeld van die son in hom opneem. Die druppel is nou wel verlig, maar sy bewussyn gaan nie so ver dat hy met insig sou kon waarneem waarvandaan die lig sy liggaam binnegedring het nie.

[8] Wat ek jou hier namens my vier broers sê, het te make met ons ervaring, wat gepaard gegaan het met baie lyding, en wat al die skynbare lewe skei van die werklike, die egte vrye, selfstandige lewe.

[9] Jy het hier `n passiewe en onvrye, of `n aktiewe en daarom heeltemal vrye, goddelike lewe voor jou. Dit hang nou van jou wil af of jy die een of die ander wil. So staan die sake nou eenmaal en geen God kan ander, geldige lewensomstandighede vir jou opstel nie.

[10] Ek wil dit nog vir jou sê: My siel, waarvan die innerlike waarneming steeds helderder word, is nou self in staat om die Verlosser te sien en te Hom te herken wat haar net kort gelede deur die mag van Sy vrye, goddelike lewe vrygemaak het van `n aantal onsigbare vyande van die hoëre, vrye lewe. Kyk, in Hom is méér as in die hele sigbare, geskape heelal.

[11] Maar Hy, die ewig op Homself bewuste middelpunt van al die bestaan en al die lewe, wil nou Sy lewe en daardeur die lewe van alle mense, deur Sy lewe nog meer bevestig. Dit sal Hy egter slegs bereik deur `n ongelooflike selfverloëning. Hy sal Sy huidige lewe gee om daardeur die ewige glansrykheid van al die lewe vir Homself, en sodoende ook vir alle mense binne te gaan. Dán eers sal alle skepsele as`t ware `n ander gesig en `n ander innerlike orde kry. Maar tog sal die reël bly geld: ‘Elkeen neem die las van die uiterlike ellende op sy eie skouers en volg My na!’ - Verstaan jy dit nou?"

[12] Cyrenius sê nog ietwat mismoedig: "Ja, ek verstaan jou goed en kan nie daaromheen kom nie, en ek gee toe dat jy die waarheid gepraat het, maar desondanks is dit moeilik om sulke lewensvoorwaardes aan te hoor!"

Die eenheid van die ewige lewe

32 Mathael sê: "Hierdie lewensvoorwaardes klink ongetwyfeld minder aangenaam as die mooi verhale oor `n lentelewe fantasie, waarin die lewe rondfladder soos voëls in die lug of soos vlinders en goue eendagsvlieë, wat van blom tot blom dwarrel en uit hul kelke die soete dou opsuig. Daarom kan mens so `n wellustige lewe slegs maar `n verganklike daglewe noem, wat ten eerste nouliks van homself bewus is en daarom ten tweede eintlik ook heeltemal geen lewe is nie. Watter nut sou so `n vlinderbestaan uiteindelik vir die mens hê? Dink tog aan die duur van hierdie lewe! Sewentig, tagtig, negentig jaar is reeds `n hoë ouderdom, dan word die liggaam al swak en hulpbehoewend; slegs één ietwat bose windvlaag en dit is die einde!

[2] Vra egter: Wat kom dan daarna? Wie kan jou die regte antwoord daaroor gee, as jy voorheen gedurende jou aardse lewe nie alles gedoen het om jou hele bestaan `n volledige antwoord te laat wees nie, vóór die bose windvlaag kom?! As jy hierdie heilige antwoord egter in jouself gevind het, sal jy sekerlik ook nie meer aan niemand angstiglik vra: Wat sal hierna volg, as daar aan hierdie kort lewe `n einde gekom het?

[3] Daarom is dit noodsaaklik om nie jou lewenswater vir die liggaam maar altyd in die behaaglike koelte te laat staan nie, maar om dit na die vuur te bring om dit te kook, sodat dit in magtige dampwolke kan opstyg en hom vorm tot `n nuwe lewe. Anders is alles verniet. Laat my woorde nóg so onaangenaam vir jou wees, tog bly die waarheid ewig waarheid - en slegs dáárdeur kan `n mens die ware en volle lewensvryheid bereik, waarsonder geen egte, ewige lewe denkbaar is nie!"

[4] Nou sê Cyrenius op `n baie milder toon: "Ja, ja, beste vriend Mathael. Ek sien nou wel dat jy die volle waarheid besit oor die hele samehang van die lewe en daar is redelikerwys niks daarteen in te bring nie! Jy is in jou sfeer al volledig tuis in die lewe, maar ons is nog lank nie daar nie!

[5] `n Mens wens net dat jy jou lewensleer saamgevat sou hê in `n sekere sisteem, waarmee `n mens die kinders kon opvoed, sodat hulle langs dié weg des te makliker kan bereik wat vir die volwasse man uiteindelik tog nog ietwat te moeilik is!"

[6] Mathael sê: "Wat jy wens, het deels al gebeur en sal nog baie dikwels gebeur! Kyk, die groot en magtige Verlosser wat ons genees het, het alle moontlike voorsorgmaatreëls daarvoor getref. Ons vyf ken nou ook wel die weg, maar dit sou tog baie moeilik wees om alles te bring in `n sisteem vir algemene onderrig, maar vir mense soos jy sou ons in geval van nood dit ook nog kan opklaar! Want vir `n mens, wat hom eenmaal, met alles wat hy doen, op die weg van die waarheid bevind, is bepaald niks heeltemal onmoontlik nie omdat die eintlike, vrye lewe één geheel is, of dit hom nou in God, in `n engel of in `n mens bevind.

[7] Maar natuurlik het jy selfs in die reeds volmaakte vrye lewe nog buitengewoon groot verskille. Want `n lewe, wat nog maar pas van homself bewus geword het, het natuurlik lank nie soveel krag as `n lewe wat homself al eeue gelede waaragtig in sy hele volheid en diepte herken en verstaan het nie. So `n lewe het nou `n meester van die oneindigheid geword en alle hemelliggame met alles wat dit dra, word deur hierdie lewe regeer.

[8] Sover, vriend, sal ons dit uit eie krag ook wel in der ewigheid nie kan bring nie, maar deur die éénwording met hierdie lewe sal ons uiteindelik ook dit asof uit eie krag kan doen wat die groot Ewige Lewe van God kan. Ook is daar bepaalde, volmaakte lewenskragte wat blykbaar direk volg op die Ewige Lewenskrag van God.

[9] Die kragte staan ver bo ons as nog so vry en selfstandige, selfbewuste lewenskragte; ons noem hulle 'engele' (boodskappers). Hulle is besondere verteenwoordigers van die algemene lewenskrag van God. Tog kan ons, deur één te word met God se algemene lewenskrag, op gelyke hoogte met hulle kom.

[10] Maar soveel as wat ons deurgemaak het om dit te besit wat ons nou besit, sal jy nie deurmaak nie en tog sal jy besit wat ons besit, want die siele van hierdie aarde het, omdat hulle reeds op eie grond is, dit in alles baie makliker as diegene wat van `n volmaakter wêreld hierheen gebring is.

[11] Dit is egter nou eenmaal vir alle ewigheid deur God se oerlewe besluit dat juis hierdie nietige aarde die toneel van Sy Barmhartigheid sal word en dat die hele oneindigheid in `n sekere sin nou reeds dadelik in die nuwe orde sal binnegaan en dit daarin sal moet voeg as dit gemeenskaplik sou wou deelneem aan die eindelose saligheid van die Een Lewe van God. Daarom moet mens ook gehoorsaam wees, al kos dit wat!

[12] Helaas, as ons lyding nie hier beëindig was nie, wat ons nou egter stuksgewys en bietjies vir bietjies begin besef, sou `n totale dood vir ons ook baie, baie beter gewees het as `n nog maar enkele dae langer durende lewe waarvan die kwellinge alle beskrywings te bowe gaan, ook al sou ons daarna dadelik binne algehele godsaligheid kon ingaan!

[13] Maar, soos dit vir ons nou steeds duideliker word, het die groot Lewensverlosser ons lyding nog vóór die vasgestelde tyd beëindig en nou eers begin ons onsself meer en meer daaroor te verbly en ons sien nou in dat die Groot Gees van God tans werklik hierdie aarde tot toneel wil maak van Sy erbarming en ook sal maak. Maar helaas ook tot `n toneel van die grootste vervolginge, van hoogmoed, van pronksug en die grootste moontlike vyandigheid teen alles wat geestelik suiwer en die enigste goeie en ware is!"

`n Voorspelling van Mathael

33 "O vriend, dit sal op hierdie aarde nog so erg word en daar sal sóveel kwaad sal rondgaan dat selfs die satan, in watter gestalte dan ook, die menslike samelewing nie meer sal durf besoek nie. Maar daar sal altyd weer mense wees wat as blindes meer sal sien en as dowes meer sal hoor as ons wat nou met wyd geopende oë en ore hier sit.

[2] En daar sal eendag `n tyd kom dat die mense die lewenskrag van die dampe van die water in grade sal meet en hulle sal dit beteuel, soos die Arabiere hul perde beteuel en hulle sal hierdie krag vir alle ongelooflike swaar werksaamhede gebruik. Ook vir die swaarste wa sal hulle die verborge lewenskrag wat in die water is inspan en daarmee met die snelheid van `n afgeskiete pyl wegry.

[3] Hulle sal ook die lewenskrag van die water vir die groot skepe inspan en hulle sal die skepe vinniger as die stormwind oor die watergolwe aanjaag, ja, uiteindelik selfs elke storm die hoof bied en dwarsdeur sy verwoede gesig vaar sonder om enige betekenisvolle skade op die lyf te loop. Slegs rotse en sandbanke sal vir sulke vinnige skepe altyd nog gevaar en skade kan oplewer.

[4] Maar baie gou na hierdie tyd sal dit vir die lewe van die mense baie sleg begin uitsien. Die aarde sal onvrugbaarder word, groot lewensduurte, oorlog en hongersnood sal ontstaan en die lig van die geloof in die ewige waarheid sal op baie plekke verflou en die vuur van die liefde sal uitdoof en afkoel en dán sal die laaste vuuroordeel oor die aarde kom!

[5] Geseënd is hulle dan wat hulle lewenswater nog nie ten behoewe van aardse gewin laat verdamp het nie. Want as die groot vuur van die oordeel uit die hemel sal kom, sal dit hulle nie kan seermaak nie, omdat hul eie lewenswater hulle daarteen sal beskerm.

[6] Net daarna sal die egte lewensvrede en God se orde mekaar vir altyd die hand reik en tweedrag en twis sal nie meer voorkom onder hulle wat die gesuiwerde aarde sal bewoon in geselskap van God se engele nie. Hoewel ons vergane en gebrekkige liggame dit nie sal sien nie, sal ons innerlik waarnemende en alles begrypende siele des te meer getuie wees van alles wat ek nou gesê het.

[7] Kyk, ek sou dit eintlik nie vir jou gesê het nie, maar ek voel `n drang in die hart van my siel daartoe, of eerder gesê, van my innerlike ‘ek’. En hierdie drang is daarvandaan afkomstig vanwaar vir ons vyf die genesing gekom het! - Verstaan jy my nou al beter?

[8] Cyrenius sê: "O, nou verstaan ons mekaar weer baie goed, nou hoop ek werklik om baie van julle te hoor en ek het met julle `n goeie vangs gemaak! Ek bly by wat ek gesê het, vir julle aardse behoeftes sal ék sorg, julle sal egter vir die geestelike behoeftes van my en almal in my groot huis sorg dra.

[9] Dit is weliswaar `n slegte vergoeding vir die groot daad wat julle vir my en my huis sal doen, maar wie kan iets daaraan doen dat mens op hierdie wêreld aan die gewer van die hoogste en ewigdurende lewensgawe voorlopig niks beters kan aanbied nie?! Gaan julle daarmee akkoord?"

[10] Mathael sê: "O, hoe kan u dit nog vra? As ons iemand kan dien en ons nuttig kan maak, is ons meer as tevrede! Want `n mens mag ook `n aardse gawe, as dit uit `n waaragtige goeie hart kom ter wille van die goeie en die ware, nooit onderskat nie. Want die gewer en die rede vir die geskenk maak dat dit ook `n algehele geestelike waarde kry en sodoende eweveel werd word as `n suiwer geestelike gawe.

[11] Want waar die materiële die geestelike ondersteun, soos wat die geestelike die materiële, word alles uiteindelik geestelik en dan kan die een in die ander `n oorvloedige ryke seën van God verwag.

[12] As iets wat egter geestelik moet wees, soos in die tempel te Jerusalem, slegs ter wille van die materiële gegee word en die materiële slegs maar ter wille van `n verwagte materiële seën vir iets geesteliks gegee word, word alles uiteindelik materieel en dit het nie die minste geestelike waarde meer nie, en God kan nooit seënryke gevolge daaraan verbind nie!

[13] Wees jy dus maar gladnie bekommerd daaroor dat jou materiële gawe vir die geestelike wat ons jou gegee het, dat dit nie voldoende sou wees nie. Dit kry juis deur die gewer en deur die ware rede vir die gee ook geestelike waarde en die seën van bo sal geestelik en ook materieel ryklik daarop volg. Want die gees is ook ewige meester van alle materie, wat uit die aard niks anders is as `n veroordeelde, heeltemal onderworpe gees, wat altyd blindelings die vrye lewensgees van God moet gehoorsaam nie. Van die eindelose krag van God gaan die oordeel van alle materie in wese uit en Hy alleen kan dit weer die lewe gee, soos en wanneer Hy dit wil!"

[14] Cyrenius sê: "O, hoe buitengewoon en sonder weerga! Nou wil ek julle vir geen koninkryk op aarde weer onder my sorgsame hande laat uitgaan nie! Hopelik sal ons mekaar steeds beter verstaan en mekaar ook steeds minder misverstaan! Maar nou moet ons die Enige Heer alleen alle lof en al ons liefde bring, omdat Hy Hom oor julle ontferm het en julle daardeur by my uitgebring het. Want sonder Hom sou ons almal so goed as vir ewig verlore gewees het!"

[15] Al vyf sê daarop: "Amen, aan Hom alleen behoort alle eer, alle lof en alle liefde, nie net van hierdie aarde nie, maar van die hele oneindigheid! Want Hy alleen is dit wat nou die hele oneindigheid opnuut vorm! Eindeloos groot en gewyd is Sy Naam!"

Uiterlike ooreenkoms

34 Toe sê Mathael weer: "Hy is by ons. Maar daar is twee wat baie na mekaar lyk, sodat dit uiterlik baie moeilik is om vas te stel wie van hulle die ware een is. Ek glo dat dit die Een is wat nou al etlike kere met Cyrenius gepraat het. Maar dit kan ook die ander een wees, want beide gesigte straal in `n sekere sin `n hoë graad van wysheid uit! Hierdie een het ons al gehoor en Sy Woord was magtig, verstandig, ernstig en wys, maar `n wyse mens sou óók so kon praat. Die ander een het egter nog niks gesê nie, miskien omdat hy nie voortydig herken wil word nie. Wie van ons durf `n woord te rig tot die nog steeds swyende?"

[2] Hierdie swyende een was Jakobus die ouer een, wat, soos bekend, uiterlik baie na My gelyk het en ook net sulke klere gedra het soos wat Ek gewoonlik gedra het.

[3] Na die vraag van Mathael, gaan die vier ander uiteindelik ook staan en bespreek onderling wie van hulle die swyende sou aanspreek en wat hy sal moet sê. Geeneen van die vyf waag dit egter nie, en Mathael rig hom daarom weer tot die vriendelike Cyrenius en vra hom onopvallend of die swyende man dalk die Verhewe, Magtige Verlosser is - of dit tog Ek is. Want hulle wil dit tog ook graag met sekerheid uiterlik vasstel, om deur die aandrang van hul hart nie aan die verkeerde persoon uiterlike eer te bewys nie!

[4] Cyrenius sê: "Ek het nog geen bepaalde aanwysing van Hom gekry om Hom van naderby te beskryf nie. Voorlopig is dit nie die belangrikste nie, want Hy sien vóór alles maar net die hart van die mens aan. Julle harte is nou duidelik in die beste orde in die wêreld en voorlopig hoef niks daaraan toegevoeg te word nie. As dit egter Sy Wil is en belangrik sal wees vir julle heil, sal Hy Hom wel van naderby bekend maak aan julle. Ek dink egter dat, as julle ons gedurende hierdie dag van naderby sal gadeslaan, dit deur die skerp blik van julle buitengewone wysheid tog nie sal ontgaan wie van ons die Waaragtige en alleen Magtige is nie."

[5] Dit was voorlopig voldoende vir die vyf en nou eers begin hulle die omgewing ietwat beter waar te neem en hulleself af te vra waar hulle hulleself bevind. Hulle verstaan wel dat hulle hulleself aan die Galilese see bevind, hulle kon maar net nie uitvind presies waar nie.

[6] Toe sê Cyrenius vir hulle, omdat hy die meeste na hulle geluister het: "Julle is nou in die buurt van die stad Césarea Philippi op die eiendom van die ou Romeinse soldaat Markus, wat julle voorsien het van wyn, brood en sout. Op die oomblik is hy nie hier nie, omdat hy in sy huis besig is vir vanmiddag. As hy terugkom, sal julle hom wel in julle huidige, meer heldere toestand van naderby leer ken, want toe hy die brood, wyn en sout aan julle gegee het, was julle meer in die hiernamaals as hier, en het julle beslis weinig ooghare gehad vir sy baie agtenswaardige persoonlikheid."

[7] Mathael sê: "Ja, ja, jy het heeltemal gelyk! Ons besit nog wel die innerlike, helder toestand wat ons dadelik na ons ontwaking gehad het, maar toe het alles verskriklik, baie vreemd en onheilspellend daar uitgesien. Noudat alles egter stadig maar seker vriendeliker daar begin uitsien, en hierdie hele omgewing baie ligter en vriendeliker geword het, is ons ook vriendeliker, helderder en in `n sekere sin meer opgewek, hoewel ons daardeur ons innerlike, ware sienswyse nie kan wysig nie.

[8] Die waarheid, vriend, bly ewiglik die waarheid! Maar hierdie wêreld is vanaf vandag tot môre baie veranderlik en haar kinders ook. `n Mens kan hom nie heeltemal op iemand verlaat nie, want vandag is iemand nog jou vriend en môre is hy dit nie meer nie, of `n bose tong het jou verdag gemaak by hom waarop hy dan opgehou het om jou vriend te wees en heimlik reeds `n slegte oordeel oor jou gevel het!

[9] Sodoende is daar op hierdie wêreld geen bestendigheid nie, nie by dinge en ook nie by mense nie! Maar die Heer sal tog alles ten goede vir die mense omkeer!"

Die dood met sy eie wapens oorwin

35 `n Tweede uit die groep van vyf sê: "Ja, broer, ons hoop is nou alleen daarop gevestig! Hy Self moet weliswaar `n groot stryd met die mag van die dood stry, maar nou is daar geen twyfel meer aan `n sekerlike oorwinning nie! Want Hy ken die onmag van die dood en ken al sy grense en Hy weet ook dat die enigste mag wat die dood nog het, niks anders is as `n reeds gebonde drang om te lewe nie, en hierdie enigste mag kan nie téén Hom nie, maar slegs vir en saam met Hom teen homself stry as dit homself nie volledig kragteloos en daardeur heeltemal dood wil maak nie!

[2] Die strydende lewe, wat Hy Self is, het altyd die voordeel teen al die mag van die dood, omdat die eintlike, totale dood in die geheel geen mag het nie, en gelyk is aan `n swyende slingerklip in die hand van `n lewenskragtige slingeraar, wat daarmee kan doen wat hy wil.

[3] As daar egter in die dood, net soos in die fisiese liggaam van `n mens, `n mag homself bevind, dan is hy ook lewe, ook al staan hy ook op `n baie lae trap. Hierdie lewe sal sekerlik nie met die egte lewe gaan stry om homself te vernietig nie, maar hy sal hom aan die lewe vasklamp en, daarmee verenig, worstel teen die veronderstelde mag van die dood soos wat `n doodsiek liggaam begerig die beker van die gesondheid aangryp en na die mond toe bring om daaruit nog langer tyd met die eintlike lewe te lewe en om uiteindelik heeltemal daardeur opgeneem te word.

[4] As die lewe homself eenmaal so gevind het, soos in ons Verlosser, vir wie ons persoonlik tot op hede nog nie met sekerheid herken het nie, dan is dit al volkome goddelik en daarbuite bestaan daar dan geen mag wat dit sou kon oorwin nie, omdat daar geen ander mag meer buite hierdie kan wees nie!

[5] Ons weet wat hierdie aarde is, wat son, maan en al die tallose sterre is. Dit is merendeels ontsettende groot hemelliggame, talle is selfs onuitspreeklik groter as hierdie aarde van ons. Op sigself is hulle wel dood, dit wil sê wat betref hul groot liggaam, maar die mag van die goddelike lewe dwing al die ontelbare liggame tot `n noodsaaklike beweging en nie somaar `n eenvoudige beweging nie, maar `n baie ingewikkelde een.

[6] Wat kan al die ontelbare wêreldreuse teen die altyd dwingende mag van die vrye, goddelike lewe doen? Niks! Soos stof deur die storm word hulle deur die goddelike lewenskrag in onmeetlike, groot bane voortgedryf en al die oneindige ontelbares kan hulleself in ewigheid nooit verset teen die vrye lewenskrag nie. Hulle kan hulle net so min verset as die miriades stofkorreltjies teen die storm wat hulle van `n woeste heide optel en deur die lug na verre vertes voortstu!

[7] Daarom sal Hy oorwin, en het Hy eintlik lankal oorwin! Maar sodat die mense deel sal hê aan die oorwinning van die lewe oor die dood, sal daar nou `n nuwe en laaste stryd gevoer moet word!

[8] Ek sien dan ook bo die hele oneindigheid met ewig stralende letters die volgende geskrywe: 'Hy, die Ewige Lewe Self, het vir ewig die dood met haar eie wapens oorwin, en die dood moes haarself vernietig, sodat al die lewe slegs deur Hom, die ewige Stryder, vry kan word! Daarom aan U, die Ewige, verhewe Een, al die heil!'"

[9] Hierdie woorde tref alle aanwesiges so dat hulle hulleself voor My op die aarde neerwerp en met alle mag uitroep: "Ja, ja, ja, U, Ewige, Verhewe Een, al die heil!"

[10] Hierdeur herken die vyf My en Mathael sê uiteindelik baie ontroer, terwyl trane van dankbaarheid oor sy wange rol: "Dus U - U - is die Ewige, Verhewe Een! O, wat `n skouspel vir ons dooies, om die alleen Lewende te sien!" - Daarna swyg hy en is net soos alle aanwesiges in diepe beskouing versonke.

Die ware aanbidding van God
36 Maar Ek sê vir almal wat nog voor My op die grond lê: "Staan op, vriende en broers! Die verering wat julle My nou gee, is wel in orde, want dit raak die Een wat in My is, die ewig heilige Vader! Maar Hy is altyd in My, soos wat Ek en julle almal ook in Hom is. Eintlik sou julle dus altyd uit groot eerbied vir My in die stof moes lê. Dit sou egter vir julle en vir My beslis nie aangenaam wees nie en julle sou net so min as Ek uiteindelik iets daaraan hê.

[2] Kyk, dit is meer as voldoende as julle in My glo, My liefhet soos een van julle beste broers en vriende en My woorde navolg. Méér as dit het geen nut nie, omdat ek absoluut nie in die wêreld gekom het om My deur die mense as `n afgod te laat vereer nie, soos byvoorbeeld Mercurius of Apollo nie - maar Ek het gekom om al die wat siek na siel en liggaam is, gesond te maak en die mense van hierdie wêreld die regte weg na die ewige lewe te wys! Dit is die enigste wat ek van julle verlang, alles wat meer is, is ydel, dom, heidens en lei na niks nie.

[3] Dit is wel so dat die mens God, sy Skepper, ononderbroke moet aanbid, omdat God Self heilig is en daarom waardig is om deur elkeen aanbid te word. Maar God is `n Gees en kan daarom slegs in gees en in waarheid aanbid word.

[4] Maar wat beteken: God in gees en waarheid aanbid? - Wel, dit beteken so veel as: om altyd in die een ware God te glo, Hom met alle krag bo alles lief te hê en Sy maklike gebooie te hou!

[5] Wie dít doen, bid in die eerste plek sonder ophou en in die tweede plek bid hy so in gees en waarheid tot God. Want sonder dade is elke lippegebed `n suiwer leuen, waarmee God as die Ewige Waarheid nie vereer word nie, maar slegs oneer aangedoen word!

[6] Staan dus as vrye mense op, as My broers, as My vriende, bedryf in die toekoms geen afgodery met My nie en verraai My nie voortydig aan die wêreld nie, want dit sou die wêreld baie meer kwaad as goed doen!"

[7] Na hierdie woorde van My gaan almal weer staan en Mathael sê: "Ja waarlik, slegs `n God vol Wysheid en Liefde kan so praat! O, hoe heeltemal anders dink en voel ek nou as wat ek voorheen gedink en gevoel het! - O Heer, laat egter hierdie een versoek van my nie onverhoord nie: Laat dit nooit weer toe dat ons siel weereens in so `n beproewing teregkom soos die een waaruit U Liefde, Barmhartigheid en Mag ons so flussies verlos het nie!"

[8] Ek sê: "Bly in My, deur na My woord te luister, deur dit te hou en daarvolgens te lewe, dan sal My Krag en My Liefde daardeur in julle wees en julle beskerm teen elke verdere harde beproewing!

[9] My leerlinge het reeds die allernoodsaaklikste opgeskrywe wat die mense bó alles nodig het. Lees dit, verstaan dit en handel daarvolgens en meer sal julle nie nodig hê vóór die tyd van My verhoging aanbreek nie!" - Daarmee stel die vyf hulleself tevrede.

[10] Toe wend Ek My tot Cyrenius en sê: "Vriend, ons is klaar hier, laat ons dus nou nog na die ander gaan en sien hoe swaar hulle teen die Romeinse wette gesondig het. Maar pasop - daar sal nie so maklik met hulle gepraat kan word nie, want hulle is deur die wol geverfde, wêreldse mense! - Maar laat ons nou gaan!"

Julius en die twaalf politieke misdadigers

37 Toe vra Cyrenius: "Heer, wat moet daar nou verder met die vyf gebeur? Hulle het feitlik geen klere aan nie! Sal ek vir hulle kleding gee? Ek het wel klere by my, maar dit is staatsklere, wat slegs deur Romeinse staatslui gedra mag word. Dit kan dus nie. Romeinse bediendekleding het ek ook, maar ek vind hierdie vyf deur hul indrukwekkend groot wysheid tog te verhewe daarvoor. Wat kan ons dan hieraan doen?"

[2] Ek sê: "`n Kledingstuk het slegs maar ten doel om die naaktheid van die liggaam te bedek, of dit nou `n staatsmantel of `n bediendekleed is. Voorlopig is dit dus om te ewe, of jy die vyf `n staatsmantel of bediendekleding gee. Die kleding van `n dienaar ag Ek baie hoër as dié van `n staatsman, gee hulle daarom bediendekleding. In `n staatsmantel sal hulle vanweë die mantel die mikpunt van spot word vir die wêreld en daarvoor is hulle te goed, hoewel niemand eintlik op die wêreld goed is nie! Met verloop van tyd sal hulle ter wille van My Naam nog genoeg spot moet deurstaan en daarom wil Ek nie dat hulle vóór die tyd ook om wêreldse redes deur die wêreld bespot word nie."

[3] Toe Cyrenius dit hoor, stuur hy dadelik `n aantal dienaars om die beste bediendemantels te gaan haal. Binne `n paar oomblikke is dit gehaal en Cyrenius laat dit dadelik aan die vyf uitdeel.

[4] Die vyf bedank hom baie vriendelik en sê: "Die Verhewene uit ons midde sal dit aan u vergoed! Want met ons geheel en al verskeurde flenters was ons skaars in staat om ons skaamte voor die oë van die wêreld te verberg, daarom dank ons u nogmaals baie hartlik daarvoor!"

[5] Vervolgens trek die vyf hul ou vodde agter die nabygeleë struikgewas uit en kom daarna as uitstekend geklede, Romeinse hofdienaars te voorskyn. Terwyl hulle hul baie tevrede by ons aansluit, gaan ons dadelik na die ander politieke misdadigers toe, wat al verlangend na ons uitsien.

[6] Toe ons hulle bereik, val hulle dadelik met hulle gesigte op die aarde neer en smeek om barmhartigheid. In totaal is daar eintlik agt, maar onder hulle is daar `n paar wat slegs met hulle saamgereis het en daarom ook saam gearresteer is.

[7] Ek sê vir Julius: "Vriend, dit is jou taak om hulle te ondervra en op die regte manier tot verantwoording te roep!"

[8] Toe Julius dit hoor sê hy: "Heer, hoewel ek andersins van daardie werk geen hoofpyn sou kry nie, begin dit my hier tog `n bietjie te duisel. U is hier, `n engel is hier, Cyrenius is hier, U leerlinge wat nou al uitermate wys is, is hier, die dertig jong fariseërs en die leviete is ook hier - en nou die vyf hier; om oor die wyse Jarah nog maar te swyg! En, Heer, die vyf, o, die vyf! En voor al dié mense moet ek die politieke misdadigers wat voor ons staan vrae stel en hulle aanhoor? O, dit sal geen eenvoudige werk wees nie! Die beste van die hele geskiedenis is dat ekself nie eintlik ‘Ex fundamento’ weet waarom hulle gegryp en geboei hierheen gebring was nie! Dit kom eintlik heeltemal hierop neer dat hulle deur die tempel uitgestuur is en in opdrag van die tempel kwade gerugte oor Rome moes rondstrooi. Maar wettige getuies is daar nie! Hoe kan `n mens hulle dan laat beken?

[9] Mathael wat agter Julius staan, sê: "Daaroor hoef u nie besorg te wees nie! Wat die getuies betref, is ons vyf beskikbaar, egter nie om téén hulle nie, maar om vír hulle te getuig. Kyk, ons was self oog- en oorgetuies daarvan hoe hulle, om te voorkom dat hulle die vervloekte water moes drink, hierdie opdrag moes aanvaar. Ons ken hulle nogal goed, uiterlik gesien altans, omdat ons feitlik gelyktydig saam met hulle uitgestuur was om die Samaritane te bekeer. So onskuldig soos wat ons vyf is aan alles wat daar met ons gebeur het, so onskuldig is hulle waarskynlik ook. Nou weet u voorlopig voldoende en u kan in alle rustigheid met u ondervraging begin, sonder dat u uself nie in die minste hoef te steur aan ons innerlike wysheid nie."

Die ondervraging van Julius

38 Met hierdie woorde van Mathael word Julius bietjie ligter om die hart, en hy rig hom dan ook dadelik tot die politieke misdadigers wat nog op die grond lê en sê: "Staan op en wees nie angstig of bang nie, want manne soos julle moet ook die naakte dood sonder vrees en bewing kalm in die oë kan kyk! Ons Romeine is geen tiers en geen luiperds nie, maar mense wat eerder daarop uit is om die ongelukkiheid van die mense te versag, eerder as om dit op enige wyse te vererger! Maar dink ook daaraan dat ons geen enkele misdaad so swaar straf as die leuen nie! Vir `n valse getuienis en vir `n onbeskaamde leuenagtige verklaring staan die doodstraf by ons! Antwoord daarom op elkeen van my vrae na waarheid, dan sal ek, as die regter wat deur God bo julle gestel is, self eerder moeite doen om julle van alle ongemak te bevry, as om julle nadeel te soek! Maar slegs as julle my demonstreerbaar so eerlik as moontlik `n antwoord gee! Staan dus nou en praat openhartig met my!"

[2] Na hierdie woorde van Julius staan die politieke misdadigers baie mistroostig op en Ek sê saggies in Romeins: "Laat hulle boeie eers losgemaak word, want iemand wat aan die hande en voete geboei is, het ook `n swaar geboeide tong!"

[3] Daarop beveel Julius die soldate om die geboeides se boeie af te haal.

[4] Dit gebeur dadelik, en toe die groep van twaalf persone in heeltemal van alle boeie verlos is, vra Julius hulle: "Wie is julle en waar is julle gebore?"

[5] Een antwoord namens die ander: "Heer, ons het geen papiere by ons nie! As u my woord egter wil glo, ons is deur die toedoen van die tempel almal deur die afskuwelike, vrome instelling van ons dom ouers, verwenste tempeldienaars en almal kinders van Jerusalem. Wat betref die verhouding van kinders tot hul ouers moet, as mens sy gesonde verstand gebruik, die wet van Moses ook wel eendag so gewysig kan word dat kinders, wat toevallig of deur tydelike omgang met werklik wyse mense, verstandig geword het, nie altyd hoef te doen wat hul ouers sê nie. Want heelwat geestelike en liggaamlike ongeluk van kinders word veroorsaak deur hul dikwels onbeskryflike dom, trotse ouers wat met alle kwade salwe gesalf is!

[6] Waarlik, geen God wat bo alle wysheid verhewe is, kon dié gebod vir Moses vir die arme mensdom gegee het nie! Waarlik, hierdie gebod is, as `n mens geen enkele uitsondering daarop mag maak nie, te sleg vir die diereryk, laat staan nog vir die menseryk! Deur die strenge navolging van hierdie gebod, waarvan God waarskynlik nie eers die bron was nie, maar slegs Moses of `n opvolger van Moses, staan ons nou as misdadigers voor u, dit wil sê voor die regter oor lewe en dood! Tog wel `n heel aangename beloning vir ons troue gehoorsaamheid aan ons oerdomme ouers! Hierdie baie aangename beloning sal waarskynlik gevolg word deur die eervolle kruis of die boeie van `n roeier onder in `n skip! Want as ons met die volle waarheid vorendag moet kom oor ons weliswaar drievoudig gedwonge handelinge, dan red geen God ons meer van die onverbiddelike strengheid van u wette nie! En tog sê hierdie pragtige gebod van Moses: 'Eer u vader en u moeder, sodat dit met u goed kan gaan en u lank kan lewe op aarde!' Mooi! Hier staan ons nou! Hoe goed dit met ons, arme duiwels, gaan, kan almal sien en hoe lank ons nog sal lewe, hang slegs van u af! Die goddelike belofte by die hou van die vierde gebod van God gaan by ons so heerlik in vervulling, dat alle duiwels ons daarvoor in ons gesigte uitlag en ons uiteindelik nog grondig sal verag!"

[7] Julius sê: "Maar beste mense, dit is nie ter sake nie, julle moet slegs antwoord gee op wat julle gevra word!"

[8] Daarop antwoord Suetal (dit was die naam van die spreker) namens die twaalf: "Heer, as iemand `n sekere dood te wagte is, is alles ter sake! Dat ons klaarblyklik misdadigers teen Rome is, kan ons onmoontlik nie ontken nie en wat daarop volg sal u nie kan ontken nie, want daarvoor dra u u skerp swaard en het u die wet en die mag – sake waarteen die arme wurm in die stof niks kan doen nie!

[9] Maar omdat die Romeinse menere af en toe, ondanks alle strengheid van hul wette, tog nog mensliker is as die swart menere in die tempel, wat nou selfs ons liewe Heer na hul pype laat dans, probeer ons u as gestrenge, maar tewens tog nog menslike menere, nie slegs ons misdaad ‘Anti Romam’ (teen Rome), maar ook die aanleiding daartoe, duidelik te maak. Miskien sal u daardeur ietwat mensliker met ons arme duiwels wees, want mense is ons al lank nie meer nie. Dit het opgehou toe ons die duiwelswater geruil het vir die opruiingsopdrag teen u Romeine."

[10] Toe vra Julius: "Waarom moes julle die vervloekte water toe eintlik drink? Wat het julle dan teen die tempel en sy wette gedoen wat strafbaar is?"

[11] Suetal sê: "Die teenoorgestelde van dit waarvoor ons nou hier tereg staan! Ons was aangekla as geheime vriende van die Romeine, en daarop staan die duiwelswater! Om as jong mense die duiwelswater te ontkom, moes ons juis u vyande word en ons dom ouers moes daarnaas nog `n hoë boete van verskeie honderde ponde silwer aan die tempel betaal en moes `n duisend vet sondebokke lewer, waarvan daar waarskynlik nie één gepoog het om in die Jordaan te swem nie. Hulle is, net soos Josef, vir baie silwer munte foutloos en goed beskerm na Egipte gebring, waar hulle opgeëet is.

[12] Dit is die rede vir die straf van die duiwelswater en langs die weg van die tempelgenade is dit die rede vir die vyandskap met u! Die verskil lê maar net daarin: As ons die duiwelswater sou geneem het, sou ons ook al lankal in die skoot van vader Abraham gelê het; maar omdat die tempel ons barmhartigheid geskenk het, sal ons waarskynlik nou gou uitgenooi word om die goeie vader Abraham vir ewig op te soek. So skielik sal ons uit u fyngevoelige mond die bekende 'I lictor' (Gaan, skerpregter!) hoor. Die beloofde vrug vir die hou van die vierde gebod van God sal ons dan geoes het onder die opskrif: '`n Goeie en lang lewe op aarde!' As ons werklik aan die kruis kom, dan smeek ons u om daardie opskrif bo ons kruise te laat bevestig."

[13] Julius, wat innerlik plesier het, maar hom uiterlik as die strenge regter voordoen, sê: "Dit lyk nou vir my dat julle alle skuld maar net gee aan die vierde gebod van Moses, maar ek merk dat julle die gebod hetsy werklik, maar miskien ook met opset, nie verstaan of wil verstaan nie. Want in die wet staan daar net dat `n mens sy ouers moet eer, maar nie dat `n mens hulle in alles, soos by `n heerser, moet gehoorsaam nie. Want as ek as hul kind `n man geword het en daarby `n wyse mens met baie ervaring, dan kan ek tog insien dat `n regte liefde tot my nog lewende ouers die regte eer is wat God deur Moses gebied het.

[14] As ietwat swakke ouers dus iets van hul kinders verlang waardeur hulle en die kinders in groot moeilikhede kan beland, is dit die plig van die kinders om die ouers met alle liefde en geduld so duidelik moontlik uit te lê dat hulle wense skadelik is en die ouers sal dan sekerlik daarvan afsien. As hulle egter daaraan vashou, dan is ongehoorsaamheid uit ware liefde vir die ouers werklik geen sonde nie, nie vir God se groot wysheid en ook nie vir alle regverdige denkende mense nie.

[15] Bowendien het Moses immers self in sy teokratiese wetsgeskrifte `n toeligting bygevoeg oor die gehoorsaamheid van die kinders ten opsigte van hul ouers, waarin baie duidelik staan dat die kinders hul ouers in alles moet gehoorsaam as dit nie in stryd met die wet is nie.

[16] Daarmee is die wet van Moses meer as voldoende van skuld vrygespreek en die skuld lê dus, as dit is soos wat julle dit vir my vertel het, werklik by die domheid van julle ouers en in hul nie-verstaan van die wet, of in julle onjuiste interpretasie, wat nou in die daglig gekom het, van die goddelike gebod deur Moses!

[17] Maar die skuld kan ook by julle groot sluheid lê, wat hier egter sekerlik aan die lig sal kom. Want onversigtig genoeg het julle jul sluheid blootgelê deur julle op `n humoristies nabootsende manier te verontskuldig van die gebod van God en dit lyk of julle `n effense gevoel vir humor het. Sulke dubbelsinnige verontskuldigings aanvaar ons Romeine nooit so maklik vir klinkende munt nie! Daarom sal julle met ernstiger en nader aan die waarheid liggende verontskuldigings vorendag moet kom by my as julle geen slegte oordeel van my wil te wagte wil wees nie!"

Suetal vertel oor die kennis van die tempeldienaars

39 Die oortuigende, anderse uitkyk wat Julius op die saak het, maak dat die verhoordes versteend staan en Suetal weet eers nie watter kommentaar hy daarop moet lewer nie. Maar na `n rukkie sê hy tog baie ernstig: "U het volkome gelyk, maar daarom staan ons nie minder in ons volste reg nie! Kyk, as u `n kind al vanaf die wieg altyd voorhou dat twee note en twee note tesame vyf note is, dan sal die kind dit glo en dit u nasê en uiteindelik sal dit moeilik wees om die reeds volwasse geworde jongeling uit die droom te help. Wie het tot op hede die wet van Moses so aan ons uitgelê soos u nou? Wat bly daar vir ons oor as om die wet so op te neem soos wat ons dit vanaf die wieg uitgelê is? Ons oudstes verstaan dit self nie beter nie en die hele tempel verstaan dit waarskynlik ook nie, of wil dit nie verstaan nie. Waar sou ons dan die regte begrip vandaan moes kry? Bowendien het ons, leerlinge in die tempel, Moses as sodanig nooit te siene gekry nie, omdat dit slegs maar toegestaan was aan die oudstes en die skrifgeleerdes! En vertel u ons nou waar ons die regte betekenis van die wet vandaan moes kry! Wie sou dit vir ons, soos u, op die regte manier kon uitgelê het?"

[2] Julius antwoord: "`n Mens sou tog na behore wil veronderstel dat mense, sodra hulle as dienaars in die tempel die priesterkleed begin dra, minstens soveel van hul godsdiens sou verstaan het as `n heiden! Vir my was die godsdienste van alle volke altyd baie belangrik gewees, omdat `n mens `n volk die vinnigste in al sy doen en late deeglik daardeur leer ken. Ek dink dan ook dat ek met alle reg kan veronderstel dat elke mens self alles daarop moet sit om die godsdiens van sy vadere so sekuur as moontlik te leer ken. Want slegs so `n godsdiens kan die rigsnoer van die maatskaplike samelewing wees! Bowendien is julle geen jongmanne meer nie, maar manne waarvan mens wel sou kon verwag dat julle - omdat julle ook nog priesters is - jul godsdiens minstens so goed sou verstaan soos `n vreemde soos ek! Wat onderrig die mense dan eintlik by julle op die skole?

[3] Suetal sê: "Daar leer `n mens lees, skrywe en reken, verder ook allerlei vreemde tale en ook `n sekere samevatting van die groot geskrif, waarby as belangrikste punt geëis word dat alles wat die tempel wil en leer, vir die waarheid aan te neem is asof dit regstreeks van God af kom. In daardie geval is dit baie onduidelik hoe ons dan verder aan `n diepere kennis van ons godsdiens sou kon kom! U het dit maklik, want u is in alle opsigte `n magtige en sterk meester. U kan `n hoofsinagoge binnegaan en eise stel. Elke owerste wat daaraan verbonde is, sal u sekerlik toestaan om alles te kontroleer - en wee hom as hy iets vir u sou geheim hou! Hy weet dat u dan alles sal laat deursoek en wat hom te wagte sou wees as daar iets geheimsinnigs gevind sou word! O, dit weet so `n owerste van `n sinagoge baie goed en hy sal u daarom alles laat sien en onthul. Soos wat selfs die hoëpriester te Jerusalem die sogenaamde allerheiligste, wat hy voor die aangesig van die volk en volgens die geloof van die volk self maar tweemaal mag betree, elke dag aan hoë en magtige vreemdelinge moet laat sien en selfs vir geld ook aan ander vreemdelinge laat sien. Iemand van ons moet net probeer om dit te wil sien, dan staan die duiwelswater al klaar!

[4] `n Aantal tempeldienaars, die sogenaamde geheimbewaarders, weet weliswaar hoe dit daar in die allerheiligste uitsien. Maar hulle het ten eerste `n goeie weg en ten tweede word hulle met honderd doodstrawwe gedreig as hulle dit in die minste verraai en daarom weet hulle dan ook om hulle mond te hou. Maar dit gee nog meer aanleiding tot die vraag waar ons dan die ware kennis oor ons hoogs geheimsinnige godsdiens vandaan sou kon kry!

[5] Onder hierdie omstandighede, wat ons u nou vir ons noodsaaklike verontskuldiging uitgelê het, sal u as regter en mens tog hopelik geen ander as `n totaal regverdige oordeel oor ons kan uitspreek nie!

[6] Waarin ons tekort skiet, sal u gewis lankal weet. Hoeveel skuld ons daaraan het, sal u hopelik duidelik kan aflei uit alles wat ons sonder vrees en sonder om iets agter te hou oor onsself vertel het! As daar egter aan u nog ander sake aangaande ons bekend is, beskuldig ons dan, dan sal ons onbevreesd vir u rekenskap gee, want wie moedig kan sterwe, kan ook moedig praat!"

[7] Julius sê heel bedaard: "Dit is ver van my om julle woorde nog verder te wantrou, omdat ek maar al te veel daarvan oortuig is dat dit in die tempel so gaan soos wat julle dit nou vertel het en daarom spreek ek julle van elke verdere skuld vry. Want wie van die dak afval en deur sy val `n kind wat onder die dak speel, ernstig beseer, kan heeltemal niks daaraan doen nie. In hierdie opsig is ons verhoor dus klaar en julle is wat dit betref vrygespreek van enige skuld of straf.

[8] Maar daar is nog iets! Daaroor sal ek julle nog `n vraag stel; die antwoord van hierdie vraag hang af of ek julle vriend of vyand sal wees - let dus op!

[9] Julle sal teen hierdie tyd sekerlik al gehoor het dat daar in Nasaret `n sekere Jesus, `n Seun van die timmerman aldaar, as Verlosser rondtrek en hy skyn sigbaar vir almal groot, ongehoorde dinge uit te voer en `n nuwe leer van God onder die volk te versprei! As julle iets daarvan af weet, sê dit dan openhartig vir my, want ek vind dit baie belangrik!"

[10] Suetal sê: "Ons het wel van ver af iets daaroor hoor fluister, maar dit sal nouliks `n honderdste deel wees van wat u waarskynlik lankal reeds weet. In die eerste plek was ons altyd meer in die suidelike streke besig met die uitvoering van ons fyn uitgewerkte opdragte en ons het slegs `n paar dae gelede in hierdie Galilese landstreek aangekom. Ons is toe gou gevange geneem, en kan u daarom feitlik niks oor u genoemde Verlosser vertel nie, maar dat Sy Naam al tot in Damaskus en Babilon bekendheid verwerf het, is seker. Wat Hy verder as mens is, wat Hy doen en hoe Hy siekes genees, daarvan weet ons nog niks nie. Daarom verlang ons self baie daarna om iets meer daaroor te hoor! Ja, as daar êrens nog `n God is, dan kan Hy die kwaad van die tempel immers nie langer meer aansien nie en moet Hy vir die volk `n verlosser stuur!

[11] Ons wil u wel vertel dat alles wat die mens in sy groot verdorwenheid, in sy meer as sataniese fantasie ook maar kan uitdink, daadwerklik binne die uitgestrekte mure van die tempel gedoen word. Matelose en tallose sondes word daar teen die mensdom begaan en wel so onverskillig brutaal dat u u dit nie kan voorstel nie! Die hoë menere van die tempel skyn die mense nie meer waarde toe te ken as `n nuttelose mossie nie. Ek wil met geen woord spreek oor die baie ligvaardige oortreding van alle gebooie van God nie, maar nuwe gruwels word daar bedink en begaan, waarvan Moses kennelik nooit gedroom het nie, want anders sou hy op sulke gruwels sekerlik `n honderdvoudige dood en `n tienvoudige hel as straf geplaas het! In die belang van die mense is dit egter beter dat ons geen woord meer daaroor spreek nie!

[12] `n Mens sou die mensdom egter sekerlik `n groot diens bewys as `n mens op `n nag die tempel met bewoners en al met één klap sou kon vernietig. Die mensdom het daarom lankal `n verlosser nodig, maar dié moet die mensdom verlos van die helse drake-heerskappy van die tempel en veral nie ons Judeërs van u Romeine nie- want u hoort ook by ons verlossers - ! Dan, meester, sal die arme mensdom in luide gejuig van vreugde losbars, omdat hulle van hulle ergste vyande verlos is!

[13] Vriend, is daar iets meer brutaal denkbaar as die gedagte dat God die Almagtige aan `n baie kwaadaardige stofwurm al Sy mag oor alle mense en oor alle ander skepsele so sou gegee het dat hierdie wurm nou na sy eie kwaadaardige willekeur met God Self en met alle mense en met alle skepsele ongestraf sy meer as sataniese bose opset kan uitlewe?! Nee, nee, meester! Dan is daar óf geen God nie, óf God laat sulke duiwels soos in die tye van Noag en Lot hul helse maat volmaak! O groot, heilige God, waar is U, waar bly U tog? Waarlik, wat die tempel nou uitvoer, gaan alle menslike begrip te bowe! Uiterlik vertoon hy weliswaar nog dieselfde troos- en hulp fluisterende gesig soos in die gunstigste geval in die tyd van Salomo, maar inwendig het hy `n onderste hel geword! Maar dit is beter om geen woord meer daaroor te spreek nie en daarom sal ons swyg en verwag ons om van u meer oor die Verlosser uit Nasaret te hoor!"

Verdere uitleg van Suetal

40 Toe sê Julius: "Wat die boosaardigheid van die tempel betref, daaroor is ons Romeine al so ingelig dat julle ons niks nuuts en opsienbarend meer daaroor kan vertel nie en daarom sal sy straf nie lank op hom laat wag nie, daarvan kan julle seker wees.

[2] Dat ons nog geen rekenskap die tempel gevra het nie, is ter wille van die dom en nog baie eenvoudige volk, wat die tempel nog altyd as `n heiligdom sien en hul heil daarin soek. As ons die tempel nou sou aanvat, sal ons op enkele uitsonderings na, die hele volk nog teen ons hê. As die groter gedeelte van die volk egter binnekort sal uitvind wat die eintlike aard van die tempel is, dan sal ons die tempel heeltemal en met min moeite kan opruim. Daar sal die nuwe, suiwer waarheidsleer van die groot Verlosser uit Nasaret juis die beste daartoe bydra sodra dit ook maar `n bietjie onder die volk versprei sal wees. Hierdie leer is so suiwer soos die son op `n helder verligte dag en sal maklik deur elkeen verstaan kan word soos wat die hart deur `n goeie wil gelei word. Natuurlik sal hierdie leer nie aangeneem word daar waar die harte van die mense grondig bederf is nie, ook al is dit nog hoe goddelik suiwer! Maar daar sal die Romeinse swaard dan regspreek soos die wêreld dit nog nie op so `n uitgebreide skaal meegemaak het nie, want God se arm sal dan met die Romeine wees. - Dit om julle gerus te stel!

[3] Maar nou oor nog iets anders! Julle het vroeër vertel dat julle jul praktyke teen Rome vernaamlik in die suide van die Judese land uitgevoer het en slegs kort gelede hier na die Galilese gebied gekom het. Daarom wil ek weet watter resultaat julle met julle gestook teen Rome bereik het en wat julle beweeg het om na Galilea te gaan?"

[4] Suetal sê: "Meneer, in die suidelike streke het ons maar net geëet en gedrink en ons het geen woord teen Rome durf uitspreek nie, omdat dit vir ons geblyk het dat die meeste mense baie Romeins gesind was! Ons het nie nagelaat om, waar dit maar moontlik was, belangrike aanwysings oor die misdade van die tempel rond te strooi nie. Maar omdat ons meer met anti-tempelse as anti-Romeinse dinge besig was, het ons onsself `n ruk gelede in `n ortodokse, tempelsgesinde gehuggie behoorlik in die nes gestook. Die mense het in die geheim `n ondersoek na ons ingestel en daar het vir ons niks anders oorgebly as om onsself vinnig uit die voete te maak nie.

[5] In die nag en ontydig het ons na Samaria deurgetrek en het na etlike dae oor die berge hier in hierdie streek aangekom. Hier het ons weldra mense aangetref wat óf om grondige redes hulle nie baie lowend oor die Romeinse heerskappy uitgelaat het nie, of dit maar net gedoen het om ons, kortsigtige onnoseles, om die bos te lei, kortom dit het ons aan mensekennis ontbreek om dit te ontdek. Onnadenkend het ons met hulle saamgestem en laat ook so die een of ander ‘Propter formam’ (bevestiging) los. Maar dit was nie drie dae nie, of ons word skielik deur Romeinse soldate aangehou en hiernatoe gebring, tesame met vier of vyf van hulle wat by ons aangesluit het. En soos wat ons daar gevange geneem is, so is ons hierheen gebring. Nou weet u alles wat u van ons te wete kan kom en nou kan u u volledige oordeel oor ons vel."

[6] Julius sê: "Ek bly by my eerste uitspraak waarby ek julle heeltemal strafregtelik vrygespreek het, maar nou gaan dit oor iets heeltemal anders en dit is in kort die volgende vraag: Wat gaan julle nou doen? Na die tempel kan julle onmoontlik nie weer teruggaan nie, na julle familie in Jerusalem gevoeglik ook nouliks weer nie, want dit sou daar bepaald nie so goed met julle gaan nie! - Wat is julle daarom van plan om te doen?"

[7] Suetal antwoord: "Meneer, dit is `n baie netelige saak! Gun ons bietjie tyd om grondig daaroor na te dink!"

[8] Maar Mathael, wat by hulle staan, sê vir Suetal: "Luister eers na my, ek sal julle raad gee en as julle dit navolg, sal dit nie met julle sleg gaan nie!"

[9] Suetal sê: "Is jy nie één van die vyf wat saam met ons hierheen gebring is nie? (Mathael bevestig dit).

[10] As dat so is, hoe kan jy dan, terwyl jy in elk geval slegs tydelik `n boosaardige dwaas was, vir ons verstandige raad in hierdie uiters moeilike saak gee?! Want julle vyf is as boosaardige en gevaarlike gekke, respektiewelik as besetenes, swaar geketting hierheen gebring! Wie het julle genees? Want jy praat nou `n baie helder taal en moet daarom genees wees! Op die skip het jy maar net gebrul, eers soos `n bees, dan weer soos `n leeu en dan weer gehuil soos `n wolf, en as jy met die mees krysende stem ter wêreld woorde uitspreek, was dit net skelwoorde, vloeke en verwensinge! Kortom, jy is heeltemal nog dieselfde, ook al dra jy nou `n Romeinse mantel en ek het geen woorde daarvoor dat jy nou so helder van gees geword het nie. Iemand uit hierdie groot geselskap moes jou en jou metgeselle genees het! Maar wie? Waar bevind so `n wonderheiland Homself?

[11] Maar wag eers! Nou skiet iets my te binne! Die meneer wat ons verhoor waargeneem het, het ons uitgevra na `n Verlosser uit Nasaret. Hy wou van ons weet wat ons alles al oor hierdie man gehoor het. Ons het hom toe vertel wat ons van hoorsê weet.

[12] Daarna het ons vir meer inligting gevra aangaande so `n seldsame mens, maar het geen antwoord gekry wat ons geval het nie. Jy het ons nou self op die spoor gebring! Dat jy saam met jou vriende genees is, is nie meer te betwyfel nie. Maar dit is ook nie meer te betwyfel dat die Verlosser uit Nasaret, wat so toevallig deur die hoë Romeinse meneer genoem is, hier moet wees! Hy moet hier wees, want geen sterflike mens op hierdie aarde kon julle andersins genees het nie! Sê vir ons of ons vraag korrek is, dan sal ons jou raad met betrekking tot ons toekoms aanhoor!"

Die raad van Mathael

41 Mathael sê: "Kyk, broer, ons almal behoort aan die tempel en moes dieselfde lot deel, julle het slegs na die suide gegaan en ons moes na die ooste trek. Ons het egter in die hande van `n troep beliggaamde duiwels geval en daardeur het ons liggame `n woonplek van talle duiwels geword. Maar hier was `n Verlosser, die grootste wat die aarde ooit gedra het, en wat ons, slegs deur Sy Almagtige woord, gratis genees het.

[2] Hy is hier! Dieselfde, waarvan die Romeinse hoofman Julius in sy vraag aan julle melding gemaak het. Maar vir julle is dit nou nog nie die oomblik om met Hom nadere kennis te maak nie. Hy sal self bepaal wanneer julle hom beter kan leer ken! Vra dus nie verder uit nie en luister na wat ek nou vir julle gaan sê!

[3] Julle is nog kinders van hierdie wêreld, maar as julle wil, kan julle ook die ware, vrye en lewensegte kindskap van God verkry. Hierdie Romeinse maghebbers sal graag vir julle die middele daartoe verskaf. Die meneer wat julle ondervra het, sal sekerlik geen oomblik aarsel om julle op die goeie weg te bring nie, en nou selfs nog makliker omdat Cyrenius, die opperstadhouder uit Sidon hier is.

[4] Kyk, daar agter julle staan ook dertig tempeldienaars! Hulle behoort reeds tot die vreemdelingelegioen en hulle is nou goeie Romeine. As julle dit ook wil word, is julle vir altyd en ewig geholpe! In Jerusalem sal ons nooit weer enige geluk vind nie, want julle ken die aard van die tempel en hopelik ook die van byna die hele Jerusalem, ook so die vervloekte water! Watter mens kan dan ook maar ooit die wens hê om die hoofnes van alle duiwels en sonde ooit weer op te soek? As julle wil sterwe, gaan dan na Jerusalem. As julle egter wil lewe en ook die ewige lewe vind, word dan liggaamlik Romeine en geestelik waaragtige Judeërs volgens Moses! - Verstaan julle dit?"

[5] Suetal antwoord: "Ja, ja, ja, dit verstaan ons. Maar dit is net ongelooflik merkwaardig dat jy nou so enorm helder van gees geword het! Ek herken jou nou ook as my kollega uit die tempel en weet dat jy `n bekwame spreker was en meermale die hoë menere flink in hul gesig die waarheid vertel het. Dit het dan ook tot gevolg gehad dat jy - ek meen met nog vier van jou soort - na Samaria moes gaan! Ja, ja, dit is jy en dit is vir ons `n riem onder die hart om jou weer hier heeltemal gesond en goed te sien! Jou raad, vriend, is op sigself baie goed, maar die talle gode van die Romeine -"

[6] Mathael val Suetal in die rede: "- is altyd nog talle kere beter as die duistere monoteïsme en die eintlik algehele afgodery van die tempel! Sê my, watter priester in die tempel glo nog in `n God? Ek sê vir jou: Hulle buik en hulle wellus is nou die ware elohim van die tempel! Hulle dien die dood, die sonde en alle duiwels! Die gebooie van Moses kan jy vir `n paar silwerlinge kry as jy dit so wil, maar van hul vreet- en wellusvoorskrifte laat hulle geen komma val nie! Hulle besit geen lewe meer nie en gee hulleself tog uit vir here van die lewe en wil as sodanig hoog geëer word!

[7] Hulle het nie die vaagste benul meer van dit wat lewe is nie. Hulle verstaan geen jota meer van die Skrifte en die profete nie - soos wat jy nie die einde van die wêreld verstaan nie. Hulle het almal lankal hulle sielelewe verloor en versorg daarom so ywerig die lewe van hul mottesak. Hoe kan hulle dan uit hulle volledige doodwees die ewige lewe van die siel aantoon en gee?

[8] Die diepte van die lewe moet ontdek word deur die stryd van die lewe met die lewe en met die dood. Deur daardie insig moet dit altyd meer deur dade versterk word, as dit as werklike lewe wil bestaan. Maar hoe kan die dood jou laat sien wat die lewe is wat nog nooit deur hom ontdek is nie, in en buite homself is? Ek sê vir julle: In die tempel woon die ewige dood al lankal, maar hier woon die waarlike ewige lewe! Kyk, die Romeine verstaan dit en word met lewe vervul, terwyl die tempel dit nooit sal verstaan nie omdat hy al vir ewig dood is. Wat is derhalwe beter: die veelgodedom van die Romeine, of die eengodedom van die tempel?!"

[9] Na hierdie woorde van Mathael kan die twaalf byna nie hul verbasing oorkom oor die ware insig en klaarblyklike wysheid van Mathael nie.

[10] Daarop sê Suetal verontskuldigend vir Julius: "Hoë meester, vergeef ons dat ons u so lank op `n antwoord laat wag, maar u hoor self die wyse woorde van Mathael en dit vervul ons so dat ons u die gevraagde antwoord nog nie kon gee nie. Maar as u nog enige geduld met ons sal hê, sal ons u beslis `n deeglike antwoord gee!"

[11] Julius sê: "Laat Mathael maar nie met rus nie, want hy verstaan meer as ek en nog talle duisende soos ek! As hy praat, sal ek graag `n duisend jaar lank wil swyg en na hom luister! Pleeg dus maar net oorleg met hom, hy sal in staat wees om julle vrywel die beste raad te gee!"

[12] Suetal sê: "Ja, hy het ons al raad gegee en dit hang nou maar net van u af of u ons in die vreemdelingelegioen gaan opneem!"

[13] Julius sê: "Goed so! Dit het al so goed as gebeur, maar ondanks dit sal die wyse Mathael julle vir dié doel nog menige uiterste wyse lesse kan gee!"

[14] Suetal antwoord: "Ja, dit merk ons op, hoewel daardie eienskap van hom vir ons nog onbegrypliker voorkom as die lug! Hoe hy wysheid gekry het, is totaal onverklaarbaar! Die wonderbaarlike genesing van sy besetenheid is te verstane, maar waar hy nou hierdie wysheid vandaan kry, moet diegene maar verstaan wat dit wel kan verstaan!"

Siel en gees

42 Mathael, wat hierdie woorde wel gehoor het, sê: "Bevry jou siel soveel as moontlik van alle wêreldse bande, dan sal jy spoedig sonder baie moeite verstaan hoe `n siel op die vinnigste wyse aan die groot wysheid kan kom! Maar solank die siel nog te diep in die ou modderpoel van die dood vassit, waarby die modderpoel bestaan uit haar liggaam, kan daar nog lank geen sprake wees - en ook geen vooruitsig op - `n spesiale, goddelike wysheid nie!

[2] Daar, `n paar treë voor ons, sien jy `n boomstomp wat stewig in die grond gewortel skyn te wees. Gaan sit nou daarop, en ek verseker jou dat jy op die manier nie van hierdie plek af sal wegkom nie, ook nie binne afsienbare tyd nie. Sodra hy verrot en heeltemal vermolm is, sal julle gesamentlik op die grond val. As jy ook dán nog nie van jou lieflingsitplek kan skei nie, sal julle uiteindelik ook sekerlik tesame vergaan. Want alles wat dood is, moet eers volledig afgebreek word, as dit weer wil oorgaan in een of ander lewensfeer. As jy daarenteen na die see gaan, jou inskeep, die toue losgooi, die seil hys en die stuurwiel vasvat, sal jy nie op die plek bly nie, maar weldra `n nuwe land bereik waarin jy baie nuwe dinge sal leer ken en die skatkamer van jou ervarings sal verryk. Kyk, solank jy besorg is oor jou liggaam en sy aangename en gemaklike lewetjie, solank sal jy ook op die stomp sit en sal jy nie verder kan kom nie. As jy egter die oorheersende sorg vir jou liggaam heeltemal opgee en maar net besorg sal wees oor dit wat te make het met die lewe van die siel en haar gees, dan stap jy in die lewenskip in en sal jy weldra voortuitgang maak. - Verstaan jy hierdie vergelyking?"

[3] Suetal sê: "Wat het jy nou oor `n gees in die siel gesê? Die siel is tog dit wat mens gees noem!"

[4] Mathael antwoord: "Ja, vriend, as jy nog nie weet dat daar `n gees van al die lewe in elke siel woon nie, dan sal jy sekerlik nog lank nie kan verstaan waarvandaan daardie bietjie wysheid van my kom nie! Weet jy, op hierdie manier is dit ook moeilik om met jou te praat, want jy hoor met oop ore niks en sien jy ook met oop oë niks nie!

[5] Die siel is tog slegs `n houer vir die goddelike lewe, maar nog lank nie die lewe self nie. As die siel die lewe self sou wees, watter oerdomme profeet sou haar dan ooit met die geswets oor die bereiking van die ewige lewe, of teengesteld daaraan oor `n moontlike, of ewige dood hom kan verveel? Maar omdat die siel slegs die ewige lewe langs die weg van die ware goddelike deugde kan bereik, soos wat dit met baie voorbeelde aangetoon kan word, kan sy tog onmoontlik sélf die lewe, maar veeleer `n houer vir die opname daarvan wees.

[6] Slegs `n vonkie in die sentrum van die siel is dit wat mens die gees van God en die eintlike lewe noem. Hierdie vonkie moet gevoed word met geestelike voeding, naamlik die suiwer woord van God. Deur hierdie voeding word die vonkie in die siel groter en sterker, neem uiteindelik self die menslike vorm van die siel aan, deurdring daarna die siel volledig en transformeer uiteindelik die hele siel in haar eie essensie. Ja dan word die siel self heeltemal lewe wat sy as sodanig in haar diepste innerlike herken.

[7] Nadat die lewe haar in hierdie vorm volledig herken en sy heeltemal van haarself bewus word, herken sy die fundamentele wysheid. Maar solank dit helaas nie die geval is nie, kan daar van wysheid geen sprake wees nie!

[8] Die ware wysheid is die geestelike lig in die oog van die siel. Wanneer `n siel egter haar gees nog nie ken nie - waar moet sy dan die geestelike en lewende lig vandaan kry in haar nog blinde oë?"

[9] Suetal sê: "Vriend, ek smeek jou, hou op om op hierdie manier te praat en wag daarmee totdat ek meer ontvanklik daarvoor is. Want ek sien wel in dat ek nog heeltemal te dom en te blind is daarvoor! Maar ons sal almal so veel moontlik aandag aan hierdie les van jou skenk! Want ek sien nou in dat jy volkome gelyk het. Om jou groot wysheid egter goed te verstaan, het `n mens baie voorbereiding nodig, waarvoor ons tot op hede absoluut geen geleentheid gehad het nie! Maar soos gesê, ons sal energieke leerlinge van jou word!"

Waarheid is lewe, leuen die dood

43 Mathael sê: "`n Redelik goeie wil is al gelyk aan `n halwe daad. Die mens moet maar egter nie te lank net by die goeie wil bly nie, maar moet hom so gou moontlik aan die werk sit, omdat die wil andersins met die loop van tyd sal afkoel, sy spankrag sal verloor en sal uiteindelik te swak en magteloos word om `n goeie werk te volbring.

[2] Kyk, solank die water in die pot kook, kan `n mens verskillende vrugte gaarkook en verander in lig verteerbare spyse. Maar as die water in die pot lou en uiteindelik selfs koud geword het, geluk dit nie meer met die gaarkook van die vrugte nie!

[3] Die wil van `n mens lyk daarom soos die kokende water in die pot. Die liefde tot God en tot al die goeie van die lewe uit God is die ware vuur wat die lewenswater in die pot aan die kook hou. Die vrugte wat gaargemaak moet word is die werke en dade waarmee ons instem, maar wat ons nog nie uitgevoer het nie. Daarom moet ons dit juis in die water doen solank dit nog hard kook, omdat dit andersins rou en onverteerbaar sal bly en sodoende geen nut vir die lewe sal hê nie.

[4] Dus, wat `n mens wil, moet `n mens ook doen. Andersins bly die wil altyd `n leuen teenoor die lewe en uit die leuen kan daar in ewigheid geen waarheid voortkom nie!

[5] Waarheid is lewe en die leuen die dood. Soek daarom in alles die waarheid, dit is die lewe en vermy die leuen in en buite jouself, want dit is die ware dood!

[6] Want wat het jy as jy jou verbeel dat jy iets het? Niks anders as die onbeduidende van jou verbeelding nie! En wat is dit? Kyk, dit is niks en daardie niks is die ware dood!

[7] As jy wil bou en geen materiaal en geen bouers het nie, hoe sal die huis wat jy wil bou dan daar uitsien? Wel, dit sal nooit vorm kry nie! Die materiaal is die dade en werke van `n lewende wil. Die energieke wil is die bouers. Hulle trek uit jou goeie werke dan `n egte huis op en hierdie huis is jou ware lewe in God, wat ewig en onverwoesbaar sal bly staan. Maar met weinig moeite word geen huis gebou nie en verseker nie die lewenshuis nie. Daarom moet ons met al ons verleende krag besig wees, anders sal die bouery sleg vorder.

[8] Toe Noag die ark gebou het, het hy in die begin baie traag met die werk begin wat aan hom opgedra was. Toe sy teenstanders dit opgemerk het, het hulle altyd snags alles verniel wat hy oordag tot stand gebring het. Eers talle jare later het hy begin om dag en nag aan die ark te werk en het daarby wagte aangestel. Toe eers het die bouery met rasse skrede tot voltooiing gevorder en, soos dit bekend is, het hierdie struktuur ten tye van die groot vloed aan hulle wat daarin was, beskutting gebied en het hulle van `n sekere ondergang gered.

[9] Ek sê vir jou dat ons nou eintlik almal soos Noag is. Die wêreld met haar leuens en bedrog en al die verleidinge wat daaruit voortkom is die ewigdurende vloed. Om nie daardeur verslind te wil word nie, moet ons so vlytig as moontlik die opdrag vir die bou van die ark uitvoer. Hierdie ark is die konsolidasie van die lewe van ons siel om daardeur die goddelike, geestelike lewe in die siel te behou en uiteindelik volledig te vorm.

[10] As die vloed van die lokkende, wêreldse verleidinge dan uiteindelik sal versink in die diepte van haar leegheid, dan sal die goddelike lewe sig met alle krag in en buite die siel manifesteer en in die suiwere en nuwe lewensfeer in `n vryheid sonder weerga, sonder enige vyandige gehoon, `n nuwe werk begin en daarmee in en met God die hele oneindigheid van ewigheid tot ewigheid seën! - Verstaan jy hierdie vergelyking?"
Ek is die waarheid, die weg en die lewe

44 Suetal is heeltemal stom van verbasing en hy vra vir Julius: "Meneer, dit is nie te verstane waar hierdie mens die wysheid vandaan kry nie! Ek ken hom tog goed van die tempel af en daar het hy allermins iets van wysheid laat merk! Toe ons saam met hom per skip uit Genesaret hierheen gebring is, was hy die prooi van `n ontsettende raserny en het hy oor die algemeen nie menslik daar uitgesien nie. Sedert dié tyd is daar maar nouliks vier en twintig uur verby en nou is sy wysheidsvlak so hoog wat geen Salomo in al sy wysheid ooit ook maar daarvan sou gedroom het nie! Vertel ons tog wat daar met hom gebeur het! Hoe het hy so verlig van gees geword?"

[2] Julius sê: "Weet julle dan nie dat by God alle dinge moontlik is nie? Pas dit wat hy nou vir julle gesê het in die praktyk toe, dan sal julle self ervaar hoe `n mens in so kort tydjie so `n graad van wysheid kan bereik! ‘Ex trunco non fit Mercurius’ (`n Boomstomp sal nooit `n Mercurius word nie) sê `n Romeins spreekwoord reeds; `n stomp is onbeweeglik en daaraan is geen aktiwiteit te siene nie, terwyl in die sinnebeeldige godeleer van die Romeine geen god so druk besig was soos Mercurius nie. Met Mercurius word hier dus baie druk besig wees bedoel, en met `n boomstomp die grootste moontlike passiwiteit; daarom sal `n boomstomp nooit `n Mercurius word nie. Die wyse woorde sê dan ook dat jy geheel en al besig moet wees om tot die ware wysheid te kom, `n ander bekende weg daarheen is daar nie. Dit is nie net soos `n ander wetenskap te leer nie, maar is slegs maar te verkry deur die ware besigwees volgens die leer van die wysheid.

[3] As julle dus presies te wete wil kom oor hoe Mathael hierdie wysheid bekom het waaroor julle julleself nou so verbaas, dan moet julle eers in julleself dieselfde weg vol inspanninge na die wysheid inslaan, anders is al julle vrae tevergeefs en ook elke antwoord op julle vraag."

[4] Suetal sê: "Dit is alles goed en wel, maar waar word die weg maklik herkenbaar aangegee?"

[5] Julius antwoord: "Dit is nog nie middag nie en tot die aand is daar nog ruimskoots tyd, in dié tyd sal julle nog heelwat hoor en meemaak en die weg sal vir julle duidelik uitgelê word. Oordink nou egter wat julle gehoor het, dan sal alles wat nog sal volg goed te verstane wees. Hiermee is julle nou ook vry en sonder straf verklaar, maar moet nooit weer die neiging hê om julle ooit teen ons te draai nie, want dan mag dit gewis slegter met julle gaan as nou!"

[6] Na hierdie woorde stap Julius `n paar treë in ons, naamlik na My en Cyrenius, se rigting en vra My of die behandeling en die oordeel heeltemal in orde was.

[7] En Ek sê: "Is jou hart tevrede daarmee, dit wil sê, die innerlike stem van die liefde in jou hart? Wat sê dit?"

[8] Julius antwoord: "Daar heers die grootste tevredenheid daaroor en tewens egte sorg om hierdie mense op die goeie lewensweg te bring!"

[9] Ek sê: "Nou ja, in daardie geval is alles heeltemal in orde en sal daar met hierdie mense sekerlik veel goeds bereik kan word. Maar natuurlik sal hulle nog menige klein proewe moet ondergaan. Dat julle hulle in die vreemdelingelegioen opneem, is goed, maar julle moet hulle voldoende geleentheid gee om verder op die bekende heilsweg te kan gaan. Die vyf, met Mathael aan die hoof, moet julle oor die legioen verdeel. Hulle sal julle almal in My Naam goeie dienste bewys en in `n kort tydjie hul innerlike wysheid op die regte wyse toepas. Maar voorlopig mag hulle hulleself nie in Galiléa ophou nie, want dit sal nie so baie lank duur voordat die tempel snuf in die neus daarvan kry dat hierdie sewe-en-veertig lede hom die rug toegekeer het en deur Herodes sal die tempel op hulle laat jagmaak. As hulle egter nie in Galiléa en ook nêrens anders gevind kan word nie, sal die speurders weer onverrigter sake terugkeer. Mense sal die sewe-en-veertig dan as verongeluk en verlore beskou en hulle nie verder oor hulle bekommer nie. So bly julle Romeine buite skoot en deur julle die sewe-en veertig ook en elkeen is sonder `n leuen ten beste geholpe!"

[10] Cyrenius vra: "In Tirus en Sidon sal hulle tog gewis veilig wees? Want daar is maar baie min Judeërs."

[11] Ek sê: "O ja, daar is hulle veiliger as in Galiléa, maar hulle sou nog veiliger wees in Afrika of in `n stad aan die Pontus Euxinus* (*Gasvrye see, bynaam vir die Swartsee)."
[12] Cyrenius sê: "Goed so, ek sal wel `n goeie plek vir hulle opspoor waar hulle ongehinderd deur die Judeërs kan bly en as hierdie speurneuse ook aan die kant uitkom, dan het ons nog ander middele om hul neuse ongevoelig te maak vir alle geure!"

[13] Julius sê: "Ek vind dit werklik jammer, veral van die vyf, want dit is werklik verbasend hoe wys hulle is. `n Mens sou deur hulle baie gouer die ware lewensdoel kon bereik as wanneer `n mens aan homself oorgelaat is."

[14] Ek sê: "Vriend, die enigste wegwyser, die enigste weg en die enigste doel is Ek! Wie gee aan die vyf wat hulle het? Net Ek! As Ek egter van vyf baie besetenes in `n oogwink baie groot wyses kan maak, sal ek dit met jou, wat nie so besete is nie, ook tog kan doen!

[15] Ek alleen is immers die Waarheid, die Weg en die Lewe! As jy My het, waarvoor het jy dan hierdie vyf nog nodig?! Ja, hulle moet en sal deur My en slegs in My Naam ook talle goeie dienste aan die mensdom bewys. Maar jy het hulle nie nodig nie, te meer omdat daar in die stadjie Genesaret `n Ebahl, `n Jarah en selfs `n Rafael is! Waar op aarde bestaan daar op hierdie oomblik nog `n plek wat in die geestelike opsig beter versorg is?

[16] Het jy nie die vraag van Suetal gehoor nie, wat wou weet hoe en deur wie of wat die vyf so vinnig die grootste wysheid bereik het nie? Kyk, jy weet dit wel, en vir die twaalf is dit nog `n raaisel maar beslis nie vir jou nie! Noudat jy egter weet wat die twaalf nog nie weet nie, hoe kan jy die vyf dan beskou as byna so wys as wat Ek is?"

[17] Julius sê `n ietwat bedremmeld: "Heer, die rede is omdat ek `n bietjie dom was. Maar nou is alles heeltemal in orde en nou eers doen U voorskrif my baie genoeë vir die sewe-en-veertig mense en alles sal stiptelik opgevolg word! Maar sal U, o Heer, my dommigheid deur U goddelike barmhartigheid oorsien!"

[18] Ek sê: "Ek kan niks van jou oorsien nie. As jy egter met en in jouself weer in die reine is, dan is wat My betref ook alles in orde en is al jou sonde kwytgeskeld.

[19] Maar gaan nou en laat vir die twaalf mense brood, wyn en sout bring, want ook hulle het al twee dae lank kwalik meer geëet as `n muggie! Tot nou toe het slegs My wil hulle op die been gehou, maar noudat die geleentheid daar is, moet hulle ook op natuurlike wyse met spys en drank versterk word; laat dit so gebeur!"
Die genesing op die geseënde weide

45 Toe Julius My dit hoor sê, gaan hy eers vinnig na ons gasheer Markus toe wat met sy mense druk besig was om `n goeie middagete gereed te maak en lê My opdrag aan hom voor. Daarop gaan Markus vinnig na die voorraadkamer, wat nou nog nie leër wil word nie, neem `n groot, heel brood en `n beker sout en laat twee groot kruike wyn deur beide sy seuns haal, waarop alles so vinnig moontlik na die twaalf gebring word.

[2] Sodra hulle die brood en wyn sien, word hulle ook skielik geweldig honger en Julius sê aan hulle toe hy hul geeuhonger bemerk: "Dat julle baie honger is, weet ek, maar as julle gesond wil bly, eet dan nou nie te vinnig nie, maar gebruik julle tyd daarvoor, dan sal dit julle goed bekom!"

[3] Die twaalf sê: "Ja, ja, vriendelike meester, ons sal ons wel met mate beheers!" Maar desnieteenstaande laat hulle in `n oogwink `n groot brood en ook die wyn en die sout verdwyn en vra dan vir meer.

[4] Maar Julius sê: "Vriende, dit is voldoende as `n voorgereg. Die uitgebreide middagete is binnekort hier, waarby julle ook nie oorgeslaan sal word nie."

[5] Suetal sê: "Ja, ja, baie goed, vir die ergste honger is dit voldoende; eers by die middagete sal ons ons honger stil! Maar, meester en edele mensevriend, ons het niks waarmee ons die gasheer kan vergoed nie!"

[6] Julius sê: "Julle is nou Romeinse burgers en hoef julle nie meer daaroor te bekommer wie die rekening vir julle sal betaal nie! Want `n Romein het nog nooit iemand `n rekening skuldig gebly nie en die gasheer is vooraf deur ons vir talle jare skadeloos gestel. Ons kan hier nog `n volle jaar sy gas bly en dan sal hy nog groot voordeel daaraan hê. Bekommer jou dus nou nie daaroor wie uiteindelik die rekening sal betaal nie!"

[7] Die twaalf sê: "Broer, dit is `n ander taal as in ons tempel, waar mens haas niks te ete kry nie maar des te meer moet vas en bid. Maar die hoë menere vas en bid weinig en verteer elke dag `n hoeveelheid aalmoese en offers ter ere van JaHWeH, terwyl die jong tempeldienaars ‘Pro populo’ (vir die volk) moet vas tot die honger in hul ledemate haas begin te knor! O, waarom het ons nie baie vroeër al Romeine geword nie?! Daar vind jy alles: Wysheid, goedheid, regverdigheid, strengheid waar nodig, en aan brood en wyn skyn geen gebrek te wees nie! Met huid en haar en lyf en siel wil ons Romeine wees! Lank lewe Rome en al sy gesagsdraers!"

[8] Julius sê: "Baie goed, huidige vriende! Julle is goed van geaardheid, hoewel daar nog verstaanbaar baie eieliefde in julle skuil. Dit sal hopelik wel met die tyd verdwyn. Maar vandag sal julle nog besondere dinge sien en hoor, daaruit sal julle baie leer! - Maar vra nie te veel nie, julle moet luister en kyk, die uitleg sal julle wel vanself kry!"

[9] Daardeur het die twaalf nuuskierig geword en vra mekaar af wat die hoë Romein tog sou bedoel het deur te sê dat hulle op die dag nog baie buitengewone dinge sou hoor en sien, waaruit hulle baie sou kon leer, en dat alles in `n sekere sin vanself duidelik sou word! Wat sou dit kon wees?

[10] Die praatsieke Suetal sê: "Nou, wat sal dit dan wees? Het julle nooit van die Olimpiese spele van die Romeine gehoor nie? Waarskynlik gaan hulle so iets hier op tou sit. Omdat ons nou self Romeine is, mag ons daaraan deelneem en waarskynlik baie daarby sien en hoor, wat ons goed te pas sal kom. Dit sal dit wees, en sekerlik niks anders nie."

[11] `n Ander een van die twaalf sê: "Dit dink ek nie. Julle agt weet nog lank nie wat ek weet nie, want julle kom uit die suide en weet weinig van dit wat in `n kort tydjie by die Galileërs afgespeel het. Julle weet dat ek en nog drie ander uit die bergagtige omgewing van Genesaret tesame met julle gevange geneem is weens deelname aan julle pogings tot opruiing en hiernatoe gebring is. Kwalik drie dae voor julle aankoms het ongehoorde gebeurtenisse in Genesaret plaasgevind. Die Wonderheiland uit Nasaret, wat vroeër deur die Romeinse hoofman genoem was, kom toe en genees slegs deur Sy goddelike, almagtige woord alle siekes wat, met watter kwaal dan ookal, daarheen gebring was!

[12] Ek het self `n broer, wat nou tuis die erfgenaam is. Hy was deur die jig soos `n soort knol krom getrek, hy kon nie lê of sit nie - van staan was daar natuurlik heeltemal geen sprake nie. Ons het hom in `n hangende korf (mandjie) wat met sagte strooi opgevul was, gehou. Dikwels het hy dae lank gehuil, deur die ergste pyne gefolter, waarna hy dan meestal sy bewussyn so volkome verloor het dat hy soos `n dooie daar uitgesien het. Alles wat jy jou maar kan bedink, was geprobeer om hom te genees, selfs die water van die fontein van Siloam - alles egter tevergeefs.

[13] Toe ons ook by ons in die berge hoor dat die beroemde Verlosser uit Nasaret hom in Genesaret bevind het en alle siekes genees, het ek ook met my knegte en muildiere my broer met onvoorstelbare moeite na Genesaret gebring. Toe ons na al die inspanning daar aankom, sê die mense egter dat die Verlosser `n bergtog onderneem het en dat hulle nie weet wanneer en of hy nog sou terugkom nie. Daar staan ek toe soos `n pilaar langs my jammerende broer en begin van droefheid self te huil en ek bid uit die grond van my hart tot God of Hy nie `n einde sou wou maak aan die bittere lyding van my arme broer nie, omdat ek nie die geluk gehad het om die Wonderheiland nog aan te tref nie. Ek, as eersgeborene, lê die gelofte af om aan Hom al my erfregte af te staan en Hom sonder eersgeboorte reg my lewe lank te dien, as hy genees kon word.

[14] Wel, baie gou daarna kom daar knegte uit die groot herberg die straat op na my toe en sê dat die genoemde Verlosser alle kreupeles, waaronder daar baie was soos my broer, in `n oogwink op `n dergelike wyse genees het dat hulle daarna daar uitgesien het asof hulle nooit iets makeer het nie! Maar hierdie Verlosser het met Sy leerlinge, die meester van die huis en nog andere uit hierdie huis en uit hierdie plek, die hoë berg opgegaan, wat nog nooit vroeër deur `n sterfling beklim was nie omdat dit veels te steil is. Hy sou wel terugkom, maar wanneer, dit het hulle nie geweet nie. Dit was nou ook nie belangrik nie, want hierdie Verlosser het `n weide (weiveld) geseën en ek hoef my broer slegs gelowig op hierdie geseënde weide neer te lê en dan sou dit met hom beter gaan.

[15] Ek vra dadelik waar die geseënde weide was. Die knegte wys dit aan en ek dra my broer dadelik na die genoemde weide toe en lê hom daar op die gras neer. Wel, die oomblik toe my siek broer met die weide (gras weiveld) in aanraking gekom het, begin hy hom heel behaaglik uitrek. Alle pyn het soos in `n sug verdwyn en in `n paar tellings was my broer net so gesond soos ek! Voorheen was hy slegs vel oor been en ek verseker julle, hy het so goed deurvoed langs my gestaan dat ek nog verbaas is oor die onvoorstelbare verandering!

[16] Maar ek het toe ook by my gedane gelofte gehou en gee toe aan my broer, wat nou baie gelukkig is en God vrees, alles en het al die werk met graagte vir hom gedoen, ook dit van die minste van my vroeëre knegte, hoewel my goeie en dankbare broer my altyd daarvan weerhou het.

[17] Maar ek was maar net `n paar dae `n kneg by my broer, wie julle gesien en mee gepraat het, toe julle by ons aankom en eintlik die oorsaak daarvan was dat ek en nog drie knegte van my broer ons nou hier bevind, gelukkig as onskuldiges.

[18] Hiermee wou ek julle eintlik maar net opmerksaam gemaak het op die beroemde, wonderbaarlike Verlosser uit Nasaret, waaroor julle, volgens julle eie mededeling, tog ook hier en daar al iets van gehoor het!

[19] Wel, te oordeel aan die vraag van die hoofman uit Genesaret, wat ek baie goed ken, dink ek - wat ook duidelik blyk uit die genesing van die vyf besetenes - dat die Wonderheiland uit Nasaret nou hier is en Sy werk doen.

[20] Die hoofman het ons dus met dit wat ons sal sien en hoor, seker opmerksaam wou maak op dade en gesprekke van die wonderbaarlike Verlosser en geensins op die ruwe Romeinse Olimpiese spele nie, waaruit daar sekerlik geen besondere wysheid gehaal kan word nie en waarvan die hoofman self geen groot vriend blyk te wees nie! - Wat dink julle daarvan?"

Suetal vertel oor die invloed van die Wonderverlosser

46 Suetal sê: "Daarin sou jy heeltemal gelyk kon hê! So sal dit beslis inmekaar steek, en ek begin nou rasend nuuskierig te word oor die persoonlike kennismaking met hierdie beroemdste van alle genesers. Ek wou weliswaar nie netnou te veel aan die hoofman sê toe hy ons gevra het oor hierdie wonderbaarlike Man nie, maar glo my, die hele Samaria en die hele Sigar is vol daarvan! In Sigar beskou mense Hom sonder meer as `n mens waardeur die Gees van God volledig werksaam is! En dit, staan my toe dat ek dit sê, is tog werklik ook nie te gering om te noem nie!

[2] En wat dink julle van die tempel! Die hoë menere breek hulle koppe daaroor hoe hulle so `n Verlosser uit die wêreld sou kon help. Maar as Hy sulke kragte tot Sy beskikking het met die sigbare vriendskap van die hoogste Romeinse maghebbers daarby, kan alle tempeldienaars etter en bloed sweet, maar sal tog uiteindelik nog minder teen Hom uitrig as `n muggie teen `n olifant!

[3] In die voorjaar was Hy al `n keer in die tempel gewees en het hom met toue en gésels gesuiwer van alle wisselaars en duiweverkopers. En dit moet nog maar nouliks `n kwart jaar gelede gewees het dat hierdie Verlosser begin het om naam te maak!

[4] O, mense vertel in die hele Judéa al die wonderlikste dinge oor hom! Die gewone volk, wat deur die tempel baie dom gehou word, glo dat hy dit doen deur die krag van Beëlsebul, soos mense die owerste van die duiwels noem. Die meer ontwikkeldes beskou Hom as `n groot profeet; Grieke en Romeine beskou Hom as `n towenaar.

[5] Die mense uit Sigar vereer hom selfs al as `n God, wat ook al met sommige Grieke en Romeine die geval is! En ek durf te wed dat ook hierdie Romeine hom daarvoor aansien, want hulle heg nog altyd baie waarde aan die ou gesegde ‘Non exsistit vir magnus sine afflatu divino’ (Daar bestaan geen groot man sonder `n geesdrif van die goddelike nie). Dit het in elk geval die voordeel dat hulle ten opsigte van mense wat blyke gee hoogstaande en intelligent te wees, beslis nie vyandig is nie en hulle altyd met raad en daad bystaan en dit skyn ook hier duidelik die geval te wees.

[6] Maar as Hy net `n besondere, menslike krag sou hê, moet Hy maar liewer nie dikwels na Jerusalem toe gaan om die tempel te reinig nie! Want Hy kan wel eendag daar die onderspit delf. Hy kan maar hoe `n groot profeet of towenaar wees, Hy sal Hom tog nie lank teen al die helse intriges en voortdurende vervolgingsplanne kan bly beskerm nie en Hy sal hulle uiteindelik ellendig ten prooi val.

[7] Kortom, wie die tempel nie regstreeks met bliksem, donder en swawelreën uit die hemel sal aanval nie, sal weinig of niks teen die tempel uitrig nie!"

[8] Die vorige spreker uit die berge van Genesaret sê: "Die tempel sal nie veel aan Hom kan doen nie! Want noudat die hoë menere Hom die tempelreiniging nie toegereken en Hom nie gegryp het nie, sal dit `n die tweede maal ook maar moeilik gaan, want toe moes Sy Wil tog wel heeltemal vervul gewees het met `n ware goddelike krag! En wanneer dit die geval is, kan elke menslike krag so goed as niks inbring nie!"

[9] Suetal sê: "Vriend, dit verstaan jy nie heeltemal nie! Weet jy, toe Hy omstreeks Pasga die tempel op die beskrewe manier gereinig het, het die tempel verskeie honderde ponde suiwer silwer en goud deur daardie voorval ryker geword. Wel, op die manier mag Hy op die beste elke dag die tempel moreel skoonmaak, dan sal die hoë tempelhere Hom geen noemenswaardige hindernisse in die weg lê nie! Maar as Hy ook maar net één keer die tempel en Sy ongehoorde bedrieërye self aanvat, sal jy wel gou sien wat Hom te wagte staan! Helaas, ek sou dan nie graag in Sy skoene wil staan nie!

[10] Hoe lank gelede is dit nou dat die mense die beroemde profeet Johannes, wat `n tyd lank aan die Jordaan gedoop en sy boete-preke gehou het, so vinnig na sy einde gehelp het, terwyl hy selfs onder beskerming van Herodes gestaan het! Die tempel het ongemerk die slegte moeder van die skone Herodias opgestook en Herodes word daarop self die moordenaar van sy beroemde beskermling. Die tempel beskik oor ontelbare middele om `n gevaarlike geagte mens te vervolg en dit is maar selde dat dit geen sukses is nie.

[11] Die geheime intriges van die tempel gaan so ver dat selfs die Romeine `n sekere respek daarvoor het. Baie het al wel daarvan uitgelek, maar wat doen jy daaraan as mense hierdie kêrels niks aantoonbaar ten laste kan lê nie?"

Die afgrond van die leuen

47 Nou stap Mathael, wat die gesprek van `n afstand af beluister het, na die twaalf toe en sê: "Julle is nog baie aan die aarde gebonde mense en veral jy, Suetal, met jou sewe kollegas. Julle het nog nie die geringste vermoede van wat hier aan die gang is nie!

[2] Die Verlosser uit Nasaret is hier. Ja, hier ís Hy - maar wie Hy is, daarvan het julle glad geen idee nie en daarom vertel julle irriterende dom dinge oor Hom en Sy dade!

[3] `n Betroubare mens behoort egter slegs die waarheid te praat. As hy dit nie ken nie, moet hy swyg, soek en ondersoek. En as hy die waarheid gevind het, moet hy praat! Want, wie praat sonder om die waarheid te ken, lieg, ook al praat hy toevallig die waarheid!

[4] Daar behoort nooit `n leuen oor die tong van `n ware mens te kom nie, want deur die leuen getuig die siel van haarself dat sy nog in die dood en nie in die lewe wandel nie!

[5] Wie dus geniet om te lieg, ken nog lank nie die waarde van die lewe nie, want lewe en waarheid is één! Dus, die waarheid maak die siel vry en open vir haar wese, bestaan en werke die oneindigheid van God.

[6] Maar as julle dink en praat soos wat ek dit nou hoor, getuig julle openlik van julleself dat julle siel in plaas van in die groot Tempel van Lig en Waarheid, slegs in `n varkstal woon!

[7] Wat is die nut van veronderstellinge as `n mens geen kennis van dinge het nie? Hoofman Julius uit Genesaret het julle tog so wys te kenne gegee van wat julle vandag nog alles sal sien en hoor, en het selfs gesê dat julle liewer nie soveel daaroor moet vra nie, maar dat julle eerder alles liefdevol in julle harte moet opneem en daarvolgens moet handel, dan sou die uitleg wel vanself kom! En die hoofman het daarmee reg en waaragtig gepraat!

[8] Hou dus op met al daardie oorbodige, onwaaragtige heen en weer gepraat, let wel bo alles goed op en neem dit op in julle harte, dan sal julle in `n kort tydjie meer daaraan hê as wanneer julle jare lank leuens vir mekaar vertel met die bedoeling dat die waarheid gespreek word!

[9] Vra is weliswaar beter as om iets uit te lê wat mens self nie ken nie, maar as `n mens vra, moet `n mens weet vir wie `n mens vra en waarom `n mens vra. Anders is elke vraag net sulke groot onsin as `n leuenagtige antwoord wat uit die lug gegryp word.

[10] Want deur ervaring moet ek in myself die volle oortuiging hê dat hulle vir wie ek `n vraag vra, my die waarheid kan vertel. Tewens moes ek dit vooraf self nougeset deurdink het of dit wat ek iemand gaan vra, geen onsin is nie, anders verraai ek deur die vraag óf my groot domheid óf my geheime, kwade sin! Onthou hierdie lewensreël goed, dan sal julle in elk geval as beskeie mense met beide voete op die grond staan!"

[11] Suetal sê `n bietjie kwaad: "Maar beste vriend Mathael, jy gee ons hier `n soort aanmerking, terwyl daar volgens ons mening niemand is wat jou daarvoor gevra het nie! Jou raad is wel goed en waar, maar daar ontbreek `n sekere vriendelikheid daaraan en daarom maak dit absoluut nie die indruk op ons wat dit sou gemaak het as dit `n bietjie vriendeliker was nie. Ons sal dit wel navolg, omdat ons die waaragtige daarvan insien, maar ondanks dit is ons tog van mening dat die waarheid, as dit ietwat vriendeliker gebring word, net so waar bly!

[12] Kyk, twee en twee is vier! Dit is `n waarheid en dit bly dit tog ook so as dit met `n vriendelike gesig gesê word!? Gestel dat ek `n blinde lei, is dit dan dieselfde as ek hom op pynlike wyse vashou, of dat ek die arme drommel op sagsinnige wyse op die goeie weg begelei? Vir my lyk die sagsinnige begeleiding van `n blinde beter, want as ek hom te pynlik vashou, sal hy trag om hom los te worstel uit my hande en wie weet of hy nie juis op daardie oomblik, waarop hy hom aan my sterk drukkende hande ontworstel het, sal val en hom ernstig beseer nie!? As ek hom egter op `n sagte manier vasgehou en begelei het, sal ons opgewek en vrolik die doel bereik. - Het ek gelyk of nie?"

[13] Mathael sê: "O ja, as die omstandighede dit veroorloof, maar as jy `n blinde op die rand van `n afgrond sien staan en tewens sien dat jy hom kan red deur hom met `n stewige greep te gryp en weg te ruk, sal jy dan ook vooraf eers met jouself oorleg pleeg hoe hard of hoe versigtig en sag jy hom sal aangryp?"

[14] Suetal sê: "Ja, was ons wat hier is dan al geestelik so dig by `n dreigende afgrond?"

[15] Mathael antwoord: "Beslis, anders sou ek julle nie so stewig vasgevat het nie! Want kyk, alles wat `n leuen uitlok en daarom self al leuen is, ook al is dit vir die liggaamlike mens nog hoe gering ookal, is al vir die siel `n afgrond na die dood!

[16] `n Klein, haas onmerkbare leuentjie is vir die siel baie gevaarliker as `n growwe en daar dik bo-op lêende leuen! Want op `n growwe leuen sal jy sekerlik nie ingaan nie, maar so `n baie klein en onmerkbare leuentjie sal as `n waarheid jou aanspoor om iets te doen en jou baie maklik tot by die rand van die verderf bring. Maar slegs diegene wie se geestelike oog geopen is, sien dit! Daarom hoef jy nie kwaad te wees omdat ek jou ietwat stewiger vasgegryp het nie, want daar sluip so `n klein leuentjie soos `n giftige adder onder julle rond. Ek en my vier broers sien dit baie duidelik en daarin kan jy die oorsaak van my ietwat onsagte uitruk nou gaan soek. - Is dit nou duidelik?"

[17] Suetal sê: "Ja, as dit die geval is, dan sien jou ietwat onsagte optrede teen ons natuurlik baie anders daaruit en ek kan verder niks meer daarteen inbring nie. Natuurlik, weliswaar sien ons nie geestelike toestande nie en moet ons van jou glo dat dit so is, maar ons erken dat jy baie oortuigende argumente het en ons glo daarom wat jy sê. Maar waaroor moet ons twaalf dan praat? Om niks te sê nie is tog vervelend en aan ons waarheid kom die nodige nog kort."

[18] Mathael sê: "Vriend, as jy in `n stik donker nag deur `n digte bos in die berge moet gaan en jy weet dat die bos ryk aan steil hellings en gapende afgronde is, sou dit dan nie beter vir jou wees om te bly staan en die daglig af te wag nie, as om byvoorbeeld `n dwaallig te volg en daarmee in `n afgrond te stort nie? Dit is natuurlik ook nie aangenaam om in `n digte bos in die berge te oornag nie, maar sekerlik tog baie beter as om verder te wandel oor grond wat jou by elke volgende stap die dood kan bring! - Wat dink jy daarvan?"

[19] Suetal sê: "Weet jy, met jou kan eintlik gladnie verder gepraat word nie, want jy het altyd gelyk en niks is daarteen in te bring nie. Daarom sal ons wel by jou raad bly en dan sal jy sekerlik geen verdere opmerkings oor ons hê nie."

Mathael praat oor wet en liefde

48 Mathael sê: "O, daar is nog iets, en dit is taamlik belangrik!

[2] As jy jouself êrens heen moet dwing, en dit bepaald nie net uit liefde doen nie, los dit dan en doen intussen wat jy uit liefde wil doen. Want wat `n mens nie heeltemal uit liefde doen nie, het vir sy lewe weinig waarde, want die liefde is die eintlike bousteen van die lewe, sy is die oorspronklike lewe self.

[3] Daarom is hy wat die liefde aangryp, deur die lewe gegryp en word `n deel van die lewe. Wie die liefde egter nie aangryp nie, en wat die mens slegs doen omdat hy vrees vir uiteindelike kwade gevolge, of vanweë die bietjie hoogmoed wat hy het om by die ander mense as wys aangesien te word, dit word geen deel van die lewe nie maar van die dood, omdat dit geen bousteen van die lewe in sig het nie, maar `n bousteen van die dood!

[4] Ek sê vir jou: Elke só `n wyse voorskrif het nie die lewe nie, maar die dood ten gevolge as mens dit nie uit liefde navolg nie. En die mees wyse raad lyk soos `n saadjie wat, in plaas van op die goeie aarde, op `n rots val waar dit verdor en vervolgens onmoontlik vrug kan oplewer.

[5] Ek sê dit vir julle, omdat ek dit só sien: Alles in die mens is dood, behalwe die liefde! Laat julle liefde daarom volledig oor julle hele wese heers en voel die liefde in elke vesel van jou wese, dan besit jy in jouself die oorwinning oor die dood en wat dood in julle was, het deur julle toegevoegde liefde oorgegaan in die onvernietigbare lewe. Want die liefde, wat haarself voel en haar deur hierdie gevoel ook herken, is die lewe self, en wat in haar oorgaan, gaan ook in die lewe oor!

[6] Al sou julle my raad hoe presies navolg, dan sou julle weinig daaraan hê as julle dit maar net ter wille van die waarheid wat daarin aanwesig is, sou doen en omdat julle vir kwade gevolge vrees as julle geen rekening daarmee gehou het nie. Dit alles sal op hierdie manier niks vir julle siele oplewer nie. Dit is egter heelwat anders as liefde en waarheid hulle verbind en dan saamwerk. Dan skep die liefde, uit en in die lig van die waarheid, altyd `n nuwe en meer volkome lewe in en uit haarself, totdat dit volkome gelyk is aan dié van God!

[7] Die liefde of die gees van God in die mense is wel in beginsel `n ewebeeld van God, maar dit moet eers weer na die volledige, daadwerklike gelykheid aan God toe groei op die manier wat ek julle nou-net vertel het. - Verstaan julle dit?"

[8] Suetal antwoord nou met `n opgewekte gesig: "By God, die Almagtige! Jy is waarlik een van die grootste profete, want so waaragtig, so verstandig en so wys het nog geen profeet tot sy volk gespreek nie! In jou pinkie het jy meer volmaakte lewe as wat ons almal saam in ons hele liggaam het, of beter gesê, in al ons siele saam. Ja, ja, so is dit, broers! Deur Mathael praat waarlik `n goddelike gees en ons kan God nooit genoeg dank dat Hy ons so wonderbaarlik, mag mens wel sê, bymekaar gebring het nie! O, as jóu wysheid al so aansienlik groter is as die van ons, hoe groot moet die van die aan ons nog onbekende Verlosser uit Nasaret, dan wel wees?!"

[9] Mathael sê: "Wat skitter so helder in `n doudruppel wat aan `n grassprietjie hang?

[10] Kyk, dit is die beeld van die son wat in die deursigtige druppel so wonderbaarlik helder glans! Maar die beeld van die son glans nie net nie, dit werk ook! In die middel van die druppel konsentreer die lig van die beeld van die son, die druppel kry in sy sentrum `n groot lewenswarmte, los homself uiteindelik heeltemal in hierdie lewenswarmte op in die lewenselement en gee aan die plantjie wat met die dood worstel op hierdie manier lewe. Daarom is die beeld in die druppel egter nog lank nie die son self nie, maar slegs `n afbeelding daarvan, voorsien van `n deeltjie met dieselfde krag en uitwerking as die van die werklike, groot son!

[11] Kyk, so `n verskil bestaan daar ook tussen my en die Verlosser uit Nasaret! Hy is die Lewenson self en in my, as doudruppel, heers nou wonderbaarlik helder `n klein afbeelding van die ewige werklike, groot Son waaruit tallose miriades van sulke druppeltjies, soos ons, hul heilige lewensvoedsel opsuig. - Verstaan jy dit?"

[12] Suetal sê: "O God, dit is `n heilige, verhewe taal! Vriend, jy is al meer as `n druppel, jy is `n hele see! O, so ver sal ons almal dit nooit bring nie, dit is te aangrypend groot, gewyd en verhewe! Maar onder sulke omstandighede en te veel goddelike verhoudinge, gaan ons as nog veels te groot sondaars dit nie waag om langer hier te bly nie, want hierdie plek begin steeds meer en meer heilig te word!"

[13] Toe begin die ander elf ook baie nederig te praat en wil hulleself ook heeltemal verder terugtrek, maar Julius laat dit nie toe nie.

[14] Maar Suetal sê: "Meneer, toe Moses destyds op die berg na die brandende braambos toe gegaan het om te sien wat daarmee aangaan, spreek `n helder stem vanuit die vlam: 'Moses, trek jou skoene uit, want die plek waarop jy staan is heilig!' Volgens wat daar nou so baie duidelik gesê is, is die Een nou hier wat Moses op die berg aangetref het. Daarom is ook dié plek heilig en ons sondaars is nie werd om dit te betree nie!"

God se beeldspraak oor Moses

49 Mathael, wat daar langsaan staan, sê nou op versoek van Julius, waarop Suetal geen antwoord kan gee nie: "Wie sê dan nou vir julle of julle dit werd is om hierdie plek te betree, en of dat julle dit nie werd is nie? In watter wysgerige boek staan dit geskrywe dat `n sieke nooit `n dokter werd is nie? Luister, dié gedagte van julle is afkomstig van die skaapswysheid van die tempel, wat ook iemand wat met `n hand wat nie geheilig is nie, die drumpel van die Allerheiligste aanraak, straf deur sy hande in die vuur te laat verbrand! Maar as die hoë fariseërs teen ryklike betaling heimlik in daardie selfde Allerheiligste elke dag vreemdelinge rondlei en hul alles laat sien en geskiedkundig uitlê, dan word die hande van die vreemdes helaas nie in die vuur gehou nie!
[2] Wat wou God eintlik aan Moses duidelik maak toe Hy hom sy skoene laat uittrek?

[3] Wel, God sê daardeur vir Moses: 'Maak jou los van die liggaamlike en sinnelike, gebruik jou wil om jou te distansieer van die ou, vleeslike Adam en staan as `n suiwer geestelike mens voor My, anders sal jy My Stem nie kan hoor en Ek jou nie tot leier van My volk kan maak nie!'

[4] Maar wat beteken die klim van die berg dan?

[5] Kyk, Moses het gevlug vir die vervolging van die Farao omdat hy `n hoë beampte van die koning vermoor het wat vir die koning soos `n seun was.

[6] Moses was hoog aangeskrewe by die Farao, sodat dit selfs `n ernstige vraag was of hy nie, net soos Josef, die heerskappy oor Egipte sou kry en so sy volk sou verhef nie.

[7] Hierdie omhoog strewe toon God hom in die woestyn deur die klim van die berg, waarvan hy die top egter nie mag bereik nie, want die brandende braambos verhinder hom dit.

[8] En in ons woorde word daar verder gesê: 'Jy sal wel die redder van My volk word, maar nie op die wyse soos wat jy dit dink nie, maar soos wat Ek, JaHWeH jou God, dit vir jou sal uitstippel!

[9] Jy sal geen koning van Egipte word nie en My volk, wat Ek tot nou toe in nederigheid vir My opgevoed het, sinnelik, selfingenome en arrogant maak nie, maar die volk moet die land verlaat en saam met jou hierdie woestyn intrek! Daar sal Ek die volk wette gee en Ek Self sal Heer en Leier van die volk wees en as hulle aan My trou sal wees, sal Ek hulle die land van Salem gee, waar melk en heuning in die spruite vloei!'

[10] Kyk, in die sin van die beeldspraak van toe, wou God vir Moses sekerlik nie sê dat hy sy voetbekleding werklik moes aflê nie, (skoene moes uittrek nie) maar dat hy die ou Adam, of te wel die begeerlikheid van die uiterlike, sinlike mens moes aflê. Want dit staan in dieselfde verhouding tot die eintlike lewensmens net so, soos die skoene aan die voete van `n mens, wat ook die onderste, uiterste, en laaste is, en die eerste is waarsonder die mens kan gaan.

[11] Die plek wat God heilig noem, het betrekking op die toestand van die siel, wat baie nederig moet wees omdat dit andersins nie kan bestaan voor die aangesig van die Ewige Liefde nie, want Sy is `n ware vuur van die lewenselemente.

[12] Die brandende doringstruik is `n teken dat die weg van die profeet met baie dorings besaai sal wees. Maar sy groot liefde tot God en sy broers, wat hy as `n vlam bo en deur die hele doringstruik laat sien, sal die punte van die dorings verskroei en daarna die hele, stekelige struikgewas verteer en `n pad sonder dorings baan.

[13] Kyk, dit is die betekenis van dit wat julle nou net aangehaal het! As julle dit weet, hoe kan julle dan `n aardse plek meer of minder heilig noem?

[14] Trek julle ook julle wêreldse skoene heeltemal uit en verootmoedig julle in alle lewensopsigte, dan sal julle ook net so waardig hier staan soos ons. Want ons almal hier is as mense heeltemal gelyk voor God en voor die Een wat hier is, en niemand word bo die ander voorgetrek nie!"

[15] Nadat Suetal hierdie woorde van Mathael gehoor het, sê hy: "Ja, as jy eenmaal so tot oorlopens toe vol wysheid is, kan jy wel baie maklik sonder vrees wees. `n Siende kan nou eenmaal maklik voorwaarts gaan, maar `n blinde moet vooraf altyd uitsoek of sy volgende stap wel veilig is en ondanks alle versigtigheid en onophoudelike ondersoekende behoedsaamheid, stamp hy tog altyd êrens teen iets. Maar as jy `n wegwyser het, soos wat jy, liewe broer Mathael, een is, dan kan `n mens as stokblinde ook nog vooruit kom! O, nou sal ons wel bly, en ons buitengewoon verheug om so spoedig moontlik nader kennis te maak met Hom waaroor jy om voor die hand liggende redes so `n uitstekende getuienis gegee het!"

[16] Julius sê, terwyl hy Mathael vriendelik die hand druk: “Ewige dank aan die Heer wat jou en jou vier broers so geweldig genees het! Wat het ek nou nie al alles van julle geleer nie en so helder en goed verstaanbaar, - en ek merk by myself op dat dit nou behoorlik begin dag word in my siel en as dit so aangaan, hoop ek om binnekort ook in jou voetspore te tree!"

[17] Mathael sê: "Iets anders sou ook gladnie kon werk nie! Want daar is maar één God, één Lewe, één Lig, één Liefde en maar één ewige Waarheid; ons lewe hier op aarde is die weg daarheen. Uit die liefde en uit die lig het ons deur die wil van die Ewige Liefde in God voortgekom om `n selfstandige liefde en `n selfstandige lig te word; en dit kan ons doen, dit moet ons doen!

[18] Maar hoe? Kyk, geëerde broer: slegs deur die liefde tot God en deur haar nooit versakende werksaamheid! Want ons liefde tot God is die Liefde van God Self in ons en Sy lei ons siel in die altyd verhoogde bedrywigheid van die ware, ewige lewe, wat Self die algehele Waarheid en die helderste Lig is. As dit dus in `n mensesiel begin dag word, dan is sy al digby die ewige lewensdoel en kan onmoontlik nie meer iets anders as die doel van die ewige lewe bereik nie en dit is alles wat die volmaakte lewe in alle vryheid en totale selfstandigheid ooit sal kan bereik!

[19] Wees daarom bly en opgewek, geëerde broer, weldra sal ook u siel die Een te siene kry wat myne nou in steeds helderder lig sien! Sodra dit volledig dag sal word in u siel, sal u die grootheid besef van die Een wat u nou nog sonder skroom die 'Verlosser van Nasaret' noem.

[20] As mens is Hy gelyk aan u en my - maar Sy Gees! Dit deurdring met Sy Krag en met Sy Lig die ewige oneindigheid! - Het u, geëerde broer, my verstaan?"

[21] Julius sê, tot trane bewoë: "Ja, liewe en eintlik baie hoër staande broer as ek. Waarlik, van liefde sou ek jou haas kon dooddruk en die Verlosser Jesus uit Nasaret kan ek nou gladnie meer sonder trane van liefde aankyk nie en ek verstaan nou eers die groot liefde van daardie meisie, wat byna nie meer van Hom weggeslaan kan word nie!"

[22] Suetal sê: "Goddank, nou sal dit nie so moeilik meer wees om Hom te herken nie! Ons hoef maar net te kyk by wie daardie bepaalde meisie haar bevind, dit sal Hy wees!" – Daarna let hulle op.

Die twyfel van die twaalf

50 Maar op My versoek loop Jarah nou na Rafael en Josoë toe en praat met hulle oor die wysheid van Mathael wat so plotseling tot uiting gekom het, en dit verdubbel die onsekerheid van die twaalf oor My identiteit. Daarby het hulle die Verlosser as `n man voorgestel, terwyl daar met Jarah, soos gesien kan word, slegs twee seuns van ongeveer 12-14 jaar oud hulleself besig hou, en daarom verstaan die twaalf niks daarvan nie. Daarom sê een van hulle vir Suetal: "Vriend, wat ons betref het jy hierdie keer te vroeg begin juig! Die meisie is waarskynlik `n dogtertjie van die bekende herbergier Ebahl uit Genesaret, want ons bergbewoners uit daardie gebied het haar, as ons in die plek iets te doen gehad het, al dikwels in die herberg gesien. Sy loop nou tussen twee seuns wat waarskynlik seuns is van die opperstadhouder. Geeneen van hierdie twee seuns sal die Verlosser uit Nasaret kan wees nie. Maar nou is die vraag: Wie is dit dan? Ek sê jou, broer, met ons wysheid sal ons sekerlik nie daarby kom nie. Voorlopig sal ons dus maar liewer swyg!"

[2] Suetal sê: "Ek is dit heeltemal met jou eens. Volgens my het die edele meneer Julius ons hier streng gesproke maar bietjie laat in die steek gelaat, wat ook wel baie tereg was. Waarom wil ons ook altyd saampraat? Hoor, sien en swyg is helaas die beste, en in `n sekere sin die begin van alle wysheid!" Na die woorde sê die twaalf niks meer nie en hulle vervul hulle siele met allerlei gedagtes.

[3] Ek gaan nou na hulle toe en vra vir Suetal: "Ek het julle vroeëre gesprekke heeltemal gevolg, want My ore is baie skerp. Maar omdat julle gesamentlik so baie oor die Verlosser uit Nasaret met die wyse Mathael en die hoofman Julius bespreek het, waarby julle eie mening egter altyd verborge gebly het, sal Ek nou graag sonder `n omweg van julle af wil hoor wat julle eintlik self van die betrokke Persoon dink. Wees nie bang om dit openlik te sê nie, want Ek staan daarvoor borg dat julle geen las daaroor sal kry nie! Ek ken die Verlosser goed genoeg om te weet dat Hy julle geen kwaad sal aandoen as julle My, as één van Sy naaste en beste vriende, onverbloemd julle persoonlike mening kenbaar maak nie!"

[4] Suetal antwoord, terwyl hy homself bietjie agter die ore krap: "Volgens u kleding, lyk U soos `n Griek, maar aan u hare en u baard te oordeel is U `n Judeër. Die Romeine sê oor die Grieke, nie so erg prysend nie: ‘Graeca fides, nulla fides’ (Griekse trou is geen trou nie), maar daarvoor sien U te eerlik daaruit en omdat U beslis wel lewenservaring sal hê, sal U gewis verstaan dat so `n buitengewone verskyning ons wel tot nadenke moet stem!

[5] Om alles wat die wysheid van Mathael ons oor die Verlosser meegedeel het, heeltemal voetstoots aan te neem, was vir mense soos ons nog altyd geen kleinigheid nie, en ons mening oor Hom sal eweneens baie te kort skiet, want tot nou toe het ons nog altyd maar net oor Hom gehoor praat. Die vier bergbewoners uit die streek van Genesaret het vertel van `n buitengewone krag en mag wat hulle ondervind het, maar hulle het Hom nie gesien en nie met Hom gepraat nie.

[6] Ons was hier aanwesig tydens die buitengewone genesing van die vyf kwaadaardig besetenes en mense het ons daarvan vertel. Ook híer was ons egter self geen oog- en oorgetuies nie, maar het ons onsself slegs deur die sien van die geneesde mense en deur die verhaal van die hoofman, die mees tasbare en regte inligting verskaf.

[7] Die buitengewone gebeurtenisse en die duidelike beoordelinge en uiteensettinge daarby, veral van die kant van die wyse Mathael, kon nie nalaat om in ons `n voorstelling van die bewuste Verlosser op te roep wat op die minste vir ons, van alle hoëre wysheid gespeende, aardse begrippe duidelik goddelike trekke vertoon!

[8] Of ons egter as mense sonder kennis en meer nog, sonder wysheid, met ons voorstelling tog nog op die verkeerde pad is, daaroor verskil ons nog geensins van gedagtes en begrippe nie! Maar wie kan en wil dit vir ons, blindes in kennis en wysheid, só beskryf dat vir ons óf die een óf die ander so duidelik word as die son op `n helderligte dag?

[9] Kyk, die wetenskap van die mens is in ons tyd al baie ver gevorderd, en aan die menslike wysheid kon niemand nog ooit paal en perk stel nie. Daarom is dit besmoontlik dat `n mens in Nasaret, deur buitengewone, geestelike gawes gesteun, `n steen van die wyses gevind het waarvan die wêreld tot op hede geen kennis gedra het nie! Daarom kan Hy wel ongelooflike dinge doen wat ons verstand te bowe gaan, soos berge verplaas en in die hartjie van die somer die see laat bevries, ja, dooies opwek en duisende, slegs deur dit te wil, laat vergaan; maar dit is alles dinge wat reeds lank vóór sy tyd deur mense gedoen is!

[10] In Egipte behoort so iets sekerlik nie tot die ongehoorde nie. Hier by ons sal dit weliswaar seldsamer voorkom, omdat alle towery, veral by ons Judeërs, streng verbode is. Daardeur word elke buitengewone verskynsel, wat `n mens self miskien wel met heel natuurlike middele tot stand kon gebring het, as towery verdoem. Die towenaar word, as hy `n Judeër is, gestenig of selfs lewendig verbrand, terwyl `n vreemde baie ver oor die grens verban word. Slegs as sou hy `n behoorlike afkoopsom betaal, laat die mense hom slegs toe om sy kunste en towerye net vir die Grieke en die Romeine in die geheim te demonstreer. Mense soos ons het in Jerusalem niks daarvan te siene gekry nie, maar as apostel van die tempel wat na vreemde lande gereis het om vreemdes tot die Judese geloof te bekeer, het ek tog wel die een en ander te siene gekry wat vir ons onverklaarbaar moes bly.

[11] So doen die bewese Verlosser uit Nasaret dan nou ook ongelooflike dinge met betrekking tot die genesing van allerlei siekes, ja, Hy kan dan selfs dooies opwek! Maar ek sê sowel van die een as van die ander dat dit alles nog lank geen geldige bewys is van Sy besondere, goddelike aard nie en geen onweerlegbare getuienis oplewer nie.

[12] Om vir mense soos ons met woorde en dade wonders te verrig, is vir die begaafde nie so `n groot kuns nie. Vir die blindes kan jy maklik oor kleure preek, die siende het tog geen behoefte daaraan nie omdat hy die kleure ook sonder preek kan sien.

[13] Die Násareense Verlosser kan origens baie goed en ernstig `n buitengewone profeet wees wat deur die Gees van God gesalf is, - soos wat Moses, Josua, Samuel en EliJaH was - en wat Hy doen, verrig Hy deur die suiwer goddelike krag in Homself. Dit beskou ons ook as die waarskynlikste, omdat Hy tog `n Judeër is en as sodanig nooit die geleentheid gehad het om by die Essene, of by die Egiptenare in die grootste geheime ingewy te word nie.

[14] As dít egter by Hom bewys kan word, sou dit natuurlik nie so moeilik gewees het om te raai waar Hy al sy geheime kennis vandaan gekry het nie, want die Essene wek die dooie kinders meestal by die tientalle tegelyk op, waarvan ek myself terdeë oortuig het! En God weet watter siektes hulle alles kan genees!

[15] Uit dit alles sal `n Griek, wat so verstandig daaruit sien soos jy, wel in staat wees om te beoordeel waarom, ondanks al die buitengewone wat ons hier gehoor het, in ons binneste noodgedwonge allerlei gedagtes om die oorhand stry.

[16] Om alles skielik sonder meer aan te neem, sou tog net so gek wees as om alles skielik by voorbaat te verwerp. Afwag, luister, kyk en goed toets is al wat `n mens kan doen. Dan sal dit wel blyk of `n mens jou by die voor- of teenstanders moet voeg, want ons koop nooit duiwe in `n sak nie, omdat die mense ons andersins wel aasvoëls vir duiwe sou kon verkoop! - Sê u nou vir ons of ons gelyk het of nie!"

Verdere vertwyfeling

51 Ek sê: "Aan die een kant wel, maar aan die ander kant sekerlik nie! Ja, as die Essene die dooies op dieselfde wyse opwek as die Nasarener, het jy in elke opsig lyk. Maar daar is `n egte Esseen hier onder die leerlinge van die Nasarener. Hy is uitgestuur om óf die Nasarener te win vir hul groot bedroginstituut, óf minstens die geheim van hom te wete te kom hoe hy sy siekes genees en sy dooies opwek.

[2] Toe hy hom egter baie gou daarvan oortuig het dat alles by die Nasarener openlik, ten aanskoue van almal, en sonder enige bedrieglike kunsgreep verrig word, en net deur die aloue woord, ‘Laat daar wees’, het hy afskeid geneem van sy Essenerskap wat so vol bedrog was, alle bedrieërye bekend gemaak en het self `n leerling van die Nasarener geword. Daar staan hy, heeltemal alleen onder `n boom; gaan na hom toe en laat jou deur hom voorlig!"

[3] `n Ander een van die agt antwoord: "Vriend, vir ons hoef dit nie, want ek ken die Essene deur en deur. Dit is `n buitengewone, maar uit die aard prysenswaardige bedrog, en die Nasarener het die trietsige skool nooit deurloop nie! Ek dink eerder aan Egipte, want die Nasarener moet belangrike vriende by die Romeine hê en daardeur kon `n mens wel in Egipte gekom het!"

[4] Ek vra vir die tweede spreker, wat Ribar heet: "Hoe het jy dan die geheime van die Essene agtergekom? Want Ek het gehoor dat dit bykans onmoontlik is sonder lewensgevaar!"

[5] Ribar antwoord: "Vriend, met baie geld en slimstreke kom `n mens alles agter. Natuurlik moet jy van huis uit nie op jou agterkop geval wees nie, sodat jy agter dit wat getoon word, ook die ander kan sien wat nie getoon word nie! Daarvoor het jy duidelik `n hoë graad van geslepenheid nodig, en daarom sou ek ook wel eendag een keer die goeie Verlosser uit Nasaret aan die tand wou voel, en reken maar dat Hy my geen sand in die oë sal strooi nie.

[6] Maar as Hy werklik dít is wat mense van Hom vertel en wat die wyse Mathael oor Hom uit die doeke gehaal het, nou, dan sal `n mens Hom ook net soos Mathael alle eer wil gee! Slegs één ding bring my van my wysie af, en dit is dat Hy leerlinge aanneem. Ek sê: As dit wat Hy doen, suiwer goddelik is, sal geen leerling Hom dit ooit kan nadoen nie, ook al sou hy `n volle ewigheid by Hom leer. As dit egter menslik is, dan is dit heel normaal dat Hy leerlinge het. Want wat die een mens doen, kan `n ander mens ook doen as hy die kennis en voldoende middele daarvoor besit. Gaan dit egter, soos gesê, oor iets suiwer goddeliks, dan sal die nadoen daarvan gewis nooit geluk nie! Want daarvoor sou die hele Almag en Wysheid van God nodig wees!"

[7] Ek sê: "Vriend Ribar, jy redeneer weliswaar nie sleg nie, maar in die kern van die saak het jy ongelyk. `n God kan tog ook wel uit alle mense `n aantal spesiaal opvoed en oplei, soos wat Hy Henog, Moses en nog baie ander profete opgelei het, sodat hulle vervolgens leraars van die mensdom kon word en verkondigers van die goddelike wil aan die mense van hierdie aarde. Met hierdie veronderstelling het jy die stoel dus behoorlik mis gesit en daarmee sal jy op die Verlosser van Nasaret geen greep kry nie!

[8] Wat slimheid aanbetref, sal jy in die Nasarener `n baie magtige en onoorwinlike teenstander vind! Ek ken Hom en weet dat, van menslike kant af, heeltemal geen vat op Hom te kry is nie, want dit is baie moeilik om één uit `n duisendmaal iets teen Hom in te bring!"

[9] Ribar sê: "Dit wil ek nog eers sien! Ek het al dikwels sulke wisselsang en voorspele gehoor, maar uiteindelik loop dit byna altyd uit op die spreekwoord van die Romeine: ‘Si tacuisses, philosophus mansisses’ (Praat is silwer, swyg is goud!). Daarom heg ek vóóraf aan niks waarde nie, maar net agterna. Ek loop niks vooruit nie en gee geen oordeel oor iets wat ek nie self beproef het nie. Maar as ek eenmaal iets beproef het, fel ek maar selde `n verkeerde oordeel, maar slaan byna altyd die spyker op die kop. - Is u miskien ook so `n leerling van Hom?"

[10] Ek sê: "Dit nou nie bepaald nie, maar wel een van Sy beste vriende en Ek ken hom nagenoeg die beste!" - Gedurende hierdie tweegesprek kan verskeie nouliks `n heimlike glimlag onderdruk en ook maar nie `n enkele woord ontgaan iemand nie.
Die klip wat brood word

52 Na `n rukkie sê Ribar weer: "Ten minste sou ek tog graag van `n leerling wou hoor wat hy alles al geleer het by die Wonderheiland!"

[2] Ek sê: "O, dit is nie so moeilik nie! Dit is weliswaar tyd vir die middagete, en die gasheer sal nou binnekort daarmee klaar wees, maar daar is nog genoeg tyd vir `n klein toetsie met `n leerling. Juis die jongste sal dit doen en jou, as streng eksaminator, toon wat hy al kan doen! - Wil jy so iets probeer?"

[3] Ribar sê: "Inderdaad, want sonder ondersoek kan daar oor niemand geoordeel word nie!"

[4] Toe roep Ek vir Rafael, wat in feite streng genome tog ook `n leerling van My is, al is hy nou ook `n gees wat ligte materie dra. Nouliks geroep, staan Rafael blitssnel voor Ribar en sê: "Wat se toets verlang U van `n leerling van die Heer?" - Ribar dink na oor hierdie vraag en peins of hy iets kan bedink wat vir `n mens so onmoontlik sou wees dat niemand dit sou kon doen nie.

[5] Ek voeg nog daaraan toe: "Nou, Ek glo dat jou slimheid hiermee al bietjie op die proef gestel word!?"

[6] Ribar sê: "O, wag maar! 'Festina lente' (Haas jou langsaam) sê die Romeine! ‘Hostis cum patienta nostra victus’ (Geduld oorwin alles)! Ek sal die seun `n neut gee om te kraak waarmee sy kieste behoorlik moeite sal hê!

[7] Toe buk Ribar af, tel `n klip van etlike pond van die grond af op en sê glimlaggend vir Rafael: "Beste leerling van die goddelike Heer, wat dinge skyn te doen wat slegs vir God moontlik kan wees! As jy al iets almagtigs van Hom geleer het, maak dan van hierdie klip `n lekker, soet brood!"

[8] Rafael sê: "Kyk of die klip nog `n klip is!"

[9] Ribar probeer dit en sê: "Nou en of!"

[10] Rafael sê: "Probeer dit nou nóg `n keer!"

[11] Ribar probeer dit nog `n keer, breek die klip in stukke en merk dat die klip werklik brood geword het. Hierdie dergelike wonder in sy hande laat hom verstom staan, ja, hy word sigbaar bang en weet nie wat hy daarop moet sê nie.

[12] Maar Rafael sê aan hom: "Proe dit ook, want die oog is makliker te bedrieg as die verhemelte! Gee dit ook aan jou vriende om te proe, sodat ons getuies van die egtheid van hierdie transformasie kan hê!"

[13] Ribar proe eers ietwat versigtig aan die wonderbrood. Omdat dit vir hom egter baie goed smaak, neem hy van die een helfte `n behoorlike groot hap en gee die ander helfte aan sy vriende. Almal vind die brood buitengewoon smaaklik, soet en heerlik geurig.

[14] Toe vra Ek aan Ribar: "Wel, beste vriend, laat My jou oordeel hoor. Wat sê jy oor hierdie daad, deur `n leerling uitgevoer?"

[15] Ribar sê vir Suetal: "Broer, sê jy dit maar, jy is ietwat knapper as ek! Ek kan daar met my verstand nie bykom nie!"

[16] Suetal sê: "Sulke mense soos jy, wat hul eers graag aanmatigend opstel met hul bietjie verstand, is daar nou maar al te veel op hierdie wêreld. As daar dan egter iets gebeur wat hulle begrip ver te bowe gaan, staan hulle daarby soos `n vrou wat in owerspel betrap is! - Wat kan jy nou anders daarop sê as: Mathael het met elke woord gelyk waarmee hy op so `n waaragtige manier oor die groot Heer getuig het!

[17] As Sy leerlinge al in staat is tot sulke dinge, wat sal die goddelike Heer dan self alles kan doen?!"

[18] Ribar sê: "Dit is heeltemal waar en niemand van ons kan ooit daaraan twyfel nie. Tog sê en leer `n mens in die tempel as onomstrede waarheid dat bepaalde, buitengewone towenaars baie seldsame dinge skyn te kan doen deur die hulle ten dienste staande mag van Beëlsebul. Selfs die Romeine sê: ‘In doctrina aliena cauti, felices’ (Die geluk is met die versigtige leerling) en ‘Sapienta non incipit cum odio deorum’ (Die wysheid begin nie met die haat van die gode nie)!

[19] Suetal sê: "Hou maar op met jou dom Latynse spreuke en met jou eselagtige Beëlsebul mag jy vir ewig uit my buurt uit bly! Het jy dan nie so-ewe die goddelik wyse Mathael hoor praat nie en blyk daaruit nie duidelik dat die leer van die groot Heer elke mens deur die waarheid, die liefde en die daad na God toe bring nie? En sou die groot Heer Hom daartoe bedien van die leier van alle leuens en bedrog? Blinde esel wat jy nog altyd was, was daardie brood `n leuen, of was dit werklik brood?

[20] As Beëlsebul dit vir jou gemaak het, wat hy onmoontlik sou kon doen, dan sou jy nou in plaas van goeie brood `n klip in jou maag gehad het. Maar omdat dit werklik brood was, wat as te ware vanuit die hemel kom, voel jy net soos ek die nóu nog heerlike uitwerking van die waarlik goddelike, aangename smaak in jou hele liggaam!

[21] Waar het jy êrens in die hele Skrif gelees dat dit die satan ooit geluk het om `n wonder soos dít te volbring? Kyk eers na die wonders van Beëlsebul in die tempel! Wat was dit? Niks anders as gemene en welbekende bedrieërye nie, om daarmee by die mensdom, wat net so blind is soos jy, die goud en die silwer los te peuter en dit dan vir verdere, skandelike doeleindes te gebruik!

[22] Kyk, dít is wonders van satan, en dit is baie duidelik te herken!

[23] Maar hier is geen sprake van `n moontlike bedrog nie, hier gaan dit slegs om die maklik herkenbare, almagtige wil van JaHWeH! Hoe kan jy dan nog vra of so iets nie ook deur die mag van satan moontlik sou wees nie?! Waar het die satan dan ooit kon bewys dat hy iets van `n waaragtige mag in hom gehad het?"

[24] Ribar antwoord heel bedremmeld: "Nou, het hy dan nie by Sinaï gewen toe hy drie dae met Migael oor die liggaam van Moses gestry het nie?"

[25] Suetal sê: "Ja, daar het hy die stoflike oorskot van Moses verower! `n Mooi oorwinning! Wat meer weet jy?"

[26] Ribar sê: "Wel, is die verleiding van Eva en Adam niks nie?"

[27] Suetal sê: "Kan jy dit net so `n wonder noem as hierdie?! As `n wulpse jong dame jou al haar liggaamlike aantreklikhede toon en jou met wellustige oë uitnooi, is dit dan `n wonder as jy uit suiwer liggaamlike wellus in haar mooi, sagte arms sink? Sulke Adam en Eva-wonders vind daar helaas hedendaags maar al te dikwels plaas. Dit hoort egter altyd by die laagste en grofste, natuurlike eienskappe en daarin is werklik geen spoor van `n wonder nie, tensy jy alles vanaf die oerbegin van die skepping `n wonder wil noem! - Weet jy miskien van nóg so `n satanswonder?"

[28] Ribar sê: "Met jou is dit maar moeilik te prate! Maar wat is dan die aan ons bekende wonders van die afgodsbeelde van Babel en Ninevé? Is dit nie miskien deur satan tot stand gebring nie?"

[29] Suetal sê: "Wél vir blinde esels soos jy, maar nie vir siende mense nie. Hulle weet naamlik wel dat die buik van die bekende afgod in Babel snags deur vuur gloeiend gemaak word en dat die offers, wat deur sy wye bek in sy buik gewerp word, dus eenvoudig deur die natuurlike gloed verteer moes gewees het. Sulke wonders kan jy elke dag deur `n flinke vuur tot stand bring en daarvoor het jy nie in die minste `n satan nodig nie! Ek wil self nog met die medewerking van `n paar omgekoopte helpers `n aantal verskillende satanswonders laat sien, sonder dat daarby die hulp van `n satan nodig is. Elke kwade- en op wins beluste wil van `n slegte mens voldoen méér daaraan as satan.

[30] `n Satan ken niks en kan in der ewigheid niks doen nie - behalwe die ten gronde rigting van die vlees wat tog al geen waarde het nie, en daarvoor kry hy sy stinkende loon. Maar vir siel en gees kan hy nooit wonders doen nie, omdat sy wese self uit die mees geoordeelde materie bestaan! Ja, deur die satan kan jy nog meer aan die materie gebonde word as wat jy alreeds is, maar onstoflik word jy deur hom ook geen oomblik nie! - En gaan nou maar verder, as daar nog meer satanswonders jou te binne skiet!"

[31] Ribar sê, heeltemal terneergeslaan: "In daardie geval ken ek natuurlik geen ander satanswonders meer nie, en dan erken ek hierdie suiwer wonder wat die jong en lieflike leerling van die groot Heer tot stand gebring het. Maar jy kon gerus `n bietjie vriendeliker met my gepraat het, dan sou ek jou ook nog goed verstaan het!"

[32] Suetal sê: "Daarin het jy wel gelyk, maar jy weet reeds lankal dat ek my altyd opwen as `n mens, veral `n ontwikkelde een, by my aankom met die ou sprokie oor `n Beëlsebul, asof die wêreldse mense al nie genoeg Beëlsebuls was nie! En by so `n suiwer goddelike aangeleentheid, sal ek dit verseker doen! Dan kan ek werklik van ergernis uit my vel uit spring!"

[33] Ribar sê: "Nou, nou, alles is al weer goed! ‘In medio beati’ (Die geluk lê in die middel) sê die Romeine. 'Nooit te opgewonde en nooit te lou nie' is die kern van alle wysheid en die hele lewenskennis. Die waarheid is, as jy my verstaan, broer, ook sonder esel en stoflike oorskot te verstane!"

[34] Suetal sê: "Ja wel, ja wel, maar in regverdige ywer weeg mens die woorde waarmee `n mens iemand teregwys wat met te domme besware te voorskyn kom, nie op `n goudskaaltjie af nie! Maar omdat jy die waarheid nou ietwat beter begin insien, sal jy sulke uitdrukkings van my ook nie meer so maklik hoor nie!"

[35] Toe sê Ek: "Wel, is alles nou weer in orde by julle?"

[36] Beide sê: "Heeltemal!"
Hooftrekke van die leer van Jesus

53 Ek sê vir Ribar: "Hoe oordeel jy nou oor dit wat jy gesien het?"

[2] Ribar sê: "Dit het ek al vir Suetal gesê, en ek erken nou dat die wyse Mathael in alles gelyk het. Die toets is gedoen, en verder is daar nou niks meer nodig nie! Dit is nou geen kwessie van glo meer nie, maar ek het dit met my eie oë gesien en sou nou die groot Heer self wou leer ken!"

[3] Suetal sê: "Ja, dit sou ek ook wou as dit so eenvoudig gerealiseer kon word, hoewel ek nou nie meer so baie haas daarmee het nie. Want wat ek nou gesien het, is genoeg vir my hele lewe! Méér as God kan Hy nie wees nie, maar na wat ek gesien het, is Hy ook nie veel minder nie! En dit is voldoende vir my, ek sou net nog iets meer oor Sy nuwe leer wou hoor!"

[4] Ek sê: "Daarvan het Mathael julle ook al `n aantal hooftrekke meegedeel. Vir alles verder kan `n mens Sy leer baie kort as volg saamvat: `n Mens moet God bo alles liefhê en jou naaste soos jouself.

[5] Maar om God bo alles lief te hê, beteken natuurlik: Om God en Sy geopenbaarde wil te erken en vervolgens uit ware innerlike liefde tot die erkende God daarvolgens te handel en tewens, ter wille van God, hom teenoor elke medemens so te gedra soos elke verstandige mens hom ten opsigte van homself gedra. Daarby gaan dit hier natuurlik om die suiwere en die hoogs moontlike onbaatsugtige liefde, sowel ten opsigte van God as teenoor elke naaste.

[6] Soos wat die goeie slegs wil dat `n mens dit liefhet omdat dit goed en daarom waar is, so wil God ook dat `n mens Hom liefhet omdat Hy alleen volmaak, goed en waar is!

[7] Jou naaste moet jy daarom eweseer liefhê, omdat hy, net soos jy, die ewebeeld van God is en ook net soos jy `n goddelike gees in hom dra.

[8] Kyk, dit is die eintlike kern van Sy leer en dit kan `n mens maklik in ag neem, baie makliker as die talle wette van die tempel, wat merendeels gevul is met die eiebelang van die tempeldienaars.

[9] Deur hierdie nuwe leer so nougeset as moontlik na te volg, word die gees in die mens wat aanvanklik erg gebonde was, vryer en vryer, groei en deurdring dit uiteindelik die hele mens en betrek op hierdie manier alles by sy lewe, wat `n lewe van God is en daarom ewig moet duur en wel so gelukkig moontlik!

[10] Elke mens wat so, in `n sekere sin geestelik wedergebore word, sal geen dood ooit sien nie, nóg voel of smaak nie, en die aflê van sy liggaam sal vir hom die hoogste geluk beteken.

[11] Want as die gees van die mens so volledig één is met sy siel, sal hy lyk soos `n mens in `n stewige gevangenis wat deur `n smal liggat oor die mooi velde van die aarde kan kyk en kan sien hoe totaal vry die mense daarop vreugde vind in allerlei nuttige aktiwiteite, terwyl hy nog in die gevangenis moet versmag. Hoe bly sal hy wees as die gevangenisbewaarder kom, die deur open, hom bevry van alle boeie en aan hom sê: 'Vriend, jy is vry van enige verdere straf, gaan en geniet nou van die volle vryheid!'

[12] So lyk die gees van die mens dan soos die lewensvrug van `n voël se embrio in die eier. As dit deur die broeiwarmte ryp geword het binne in die harde omhulsel wat sy vrye lewe gevange hou, verbreek hy die omhulsel en verheug hom oor sy vrye lewe.

[13] Maar dit kan `n mens maar net bereik deur die leer, wat die Verlosser uit Nasaret nou aan die mense verkondig, presies en opreg na te volg.

[14] Dan ontvang die mens, as hy geestelik meer en meer wedergebore word, ook ander volmaakthede, waarvan die maar slegs natuurlike, liggaamlike mens hom geen voorstelling van kan maak nie.

[15] Die gees word dan `n mag op sigself, gelyk aan die goddelike. Wat so `n volmaakte gees in die mens dan wil, gebeur en moet gebeur, omdat daar, buite die lewenskrag van die gees, in die hele oneindigheid van God geen ander krag en mag kan bestaan nie!

[16] Want die ware lewe is alleen Heer en Skepper, Onderhouer, Wetgewer en Bestuurder van alle skepsele, en daarom moet alles hulle rig volgens die mag van die ewige, lewende Gees.

[17] Daarvan het jy by die leerling `n klein proef gesien en daarom kan jy My by voorbaat glo dat dit so is. Die begrip van die hoe, waardeur en waarom sal jy slegs kry as jy die vryheid bereik sal het van jou innerlike geesteslewe.

[18] Mathael het jou egter al voldoende getoon welke insig `n gees kan verkry as hy maar net halfpad wedergebore is. Jy het dus nou vir alles die duidelikste bewyse op hande en kan dus met die grootste vertroue jou lewe daarvolgens gaan inrig. - Is jy met hierdie uitleg tevrede?"

[19] Suetal sê: "Vriend, baie meer tevrede as met dié van die ontsettend wyse Mathael! Wat U my nou gesê het, is wel net so besonder wys as wat Mathael gesê het, en in `n sekere opsig nog wyser, maar by Mathael word iemand angstig en bang omdat jy daar die draad kan verloor. U het egter met U heel eenvoudige woorde vir my die saak ten minste só duidelik gemaak dat ek my niks duideliker kan indink nie. Ek weet nou presies wat ek moet doen en wat noodsaaklikerwys daarop moet volg. Ek is dan ook heeltemal tevrede, omdat daar by my geen verdere vrae meer oorbly nie."

Die wonder van die vis

54 Ek sê: "Goed dan, maar sê My nou eers sonder omweë of jy nou ook nie persoonlik kennis sou wou maak met die groot Heer uit Nasaret nie! As jy wil, kan Ek Hom aan jou voorstel."

[2] Suetal sê: "Eerlik gesê, hierdie man waarin God se hele Gees aanwesig is, is vir iemand soos ons in alles té verhewe, en ek is werklik bang om Hom ook maar op `n afstand te sien, laat staan nog om nadere kontak met Hom te maak! Daarom vind ek dit nou beter om Hom persoonlik gladnie te leer ken nie. Kyk, vir my pla die aanwesigheid van hierdie jong leerling van Hom my alreeds, en eerlik gesproke sal ek dit op prys stel as hy weer na sy groep sal terugkeer. Die toets het hy vir ons afgelê, en dit is voldoende! `n Tweede keer sal hy dit tog nie weer doen nie en dit sou ook onnodig wees, want wie nie volkome deur daardie een wonder oortuig raak nie, sal ook nie deur duisend wonders oortuig kan word nie. Daarom sal dit vir my beter wees as hy weer na sy eie geselskap kan teruggaan. Ons kan hom nie daarvoor beloon nie omdat ons, behalwe dit wat ons aanhet, niks besit nie. Vra hom daarom, beste Vriend, of hy nou nie weer na sy eie geselskap sal wil teruggaan nie!"

[3] Ek sê: "Ag, waarom dan?! Hy is vry en kan gaan wanneer hy wil, en hy sal ook wel gaan as hy niks meer hier te doen het nie! Jy is nou wel heeltemal tevrede gestel, maar nog nie al jou metgeselle nie, selfs nie Ribar wat dit nou tog heeltemal eens met jou was. Hy is nog steeds met die eerste wonder besig en kan nog lank nie heeltemal daaroor kom nie. En daarom, omdat daar nog tyd is, sal ons soos benodig nóg `n teken van hom vra!"

[4] Suetal sê: "Alles goed en wel, en ek sou self ook nog iets van hom wou sien, maar dit is `n vraag of Sy heilige, groot Heer dit daarmee eens is, want die aardse meesters sien meestal nie graag dat hul leerlinge te veel die aandag trek nie!

[5] Ek sê: "Wees maar nie bang daarvoor nie, want daarvoor staan Ek wel in en Ek sal dit binnekort wel weet te verantwoord as Ek daarvoor onderhande geneem mag word. Maar Ribar en die ander moet ons tog vra watse soort teken hulle verlang, andersins sal één van hulle al gou sou kon sê dat `n mens die teken al lank van tevore voorberei het en presies afgespreek het. As hulle egter sélf sê wat die teken moet wees, kan daar van `n vroeëre afspraak geen sprake wees nie. - Is jy dit daarmee eens of nie?"

[6] Suetal sê: "Dit is so wys gedink en uitgespreek soos wat `n Salomo dit doen en daarmee moet `n mens dit wel eens wees!"

[7] Ek sê: "Nou dan, laat ons dit aan Ribar vra! - Ribar, sê jy vir ons wat se teken die leerling nog moet doen!"

[8] Ribar sê: "Vriend, as hy dan nog een wil doen, laat hy dan van die klip wat ek nou in my hande hou, één van die edelste visse maak wat hier in hierdie see lewe!"

[9] Ek sê formaliteitshalwe vir Rafael: "Sal jy hierdie opdrag wel kan uitvoer?"

[10] Rafael sê: "Ons sal dit probeer, maar die vraesteller moet eers stewig op sy bene gaan staan, anders sal die vis maak dat hy omval. Die edelste visse uit hierdie water is groot en sterk, sodat `n mens dit nie maklik kan baasraak nie. As Ribar dus goed stewig gaan staan, sal `n vis van tagtig pond dadelik die plek inneem van sy skaars tien pond sware klip.

[11] Ribar sê: "O, moenie jou daaroor bekommer nie! Ek het `n bietjie van Simson weg en het al visse van honderd pond se baas gebly! En verder staan ek nou baie stewig op my bene."

[12] Toe sê Rafael: "Dit is soos jy gewens het!" - Rafael het hierdie woorde skaars uitgespreek, toe `n edelvis van ruim tagtig pond in die hande van Ribar, tot skrik en oorgrote verbasing van alle aanwesiges, `n dermate heftige sprong gee dat Ribar voluit op sy rug val. Omdat die vis met geweldige klappe in die rondte spring en hom heftig met sy stert om en om gooi, vlug die toeskouers na alle kante toe, en ook Ribar, wat gou weer op sy voete was, toon geen begeerte meer om die groot vis vas te gryp nie. Maar `n seun van Markus staan ook naby, kom vinnig met `n sterk klein handnet aangehardloop, werp dit oor die nog wild rondspartelende vis, omwikkel hom en dra hom na `n kuip wat vol water staan.

[13] Toe die vis hom in sy element bevind, word hy natuurlik rustig en almal gaan nou na die kuip en kyk vol verwondering na die groot vis, en Ribar sê: "Nou is ek met al my niks-betekenende wysheid verslae en ek glo nou beslis alles wat ek oor die groot Heer gehoor het! Hier hou alle wysheid van die mense op en die Glansrykheid van God openbaar homself op `n maar al te letterlike, werklik tasbare wyse! Mathael het met elke woord gelyk en die vriend ook, aan wie se goedheid ons die twee nooit vroeër vertoonde wonders te danke het. Daarom sê ek: Groot, groot is God en ewig geprese is Sy glansryke Naam, omdat Hy ook aan mense op hierdie wêreld so `n mag gegee het! Ons is weliswaar gladnie werd om sulke suiwere godswonders met ons sondige oë te sien nie, maar omdat God ons Self daartoe waardig geag het, is Sy glansryke Naam vir ewig geprese!"

Vergelykings met die wonders van towenaars

55 Suetal sê: "Amen! Dit vind ek ook! Want so iets het `n sterflike oog nog nooit gesien nie! Die towenaars ten tyde van die farao het ook wel stokke op die grond gegooi wat slange geword het, maar daar was ons nie by nie! En sou ons daarby gewees het, dan sou ons waarskynlik dieselfde kunsstuk gesien het as wat ons eens, net so, in Damaskus gesien het. `n Persiese towenaar het `n knuppel op `n wyd uitgestrekte, vlakte van stuifsand wat voor hom gelê het, gegooi. En toe die knuppel, wat op `n spesiale manier gewerp word, in die stuifsand verdwyn, sodat `n mens niks meer daarvan kon sien nie - wat natuurlik baie vinnig gebeur het - kom daar `n rot of `n muis uit die sand te voorskyn wat haastig wegvlug! Hierdie towenaar laat dit lyk asof hy uit die knuppels wat in die sand gewerp word, rotte en muise toor. Maar ek het die sand daarna ondersoek en het die gegooide knuppels onveranderd teruggevind, daarby het ek ook duidelike spore gevind dat die towenaar, waarskynlik sonder getuies, vroegtydig `n bepaalde aantal rotte en muise in die sand verborge gehou het deur op meerdere plekke spesiale voorkeurvoer in sand holtetjies wat deur hom gemaak is, te lê, waarmee die rotte en muise wat daar uitgeplaas is, heel rustig en behaaglik besig gebly het totdat hulle deur die handig gewerpte knuppel gedwing was om uit die holtetjie te spring en weg te hardloop.

[2] Die dom volk het die Persiese towenaar as `n god vereer en prop sy sakke vol met allerlei kosbare dinge. Toe ek `n paar, waarvan ek gedink het dat hulle verstandiger was, daarvan wou oortuig, het hulle my `n lasteraar genoem en ek het maar net genoeg tyd gekry om my uit die voete te maak. Ek het daardeur tot die oortuiging gekom dat sulke towenaars ten eerste baie skerpsinnige, rare snuiters is wat met hul uiteindelike kennis en opgedoende ervarings op die gebied van die natuur hulle die domheid van die talle ander mense, wat net soos vee vreet, tot nut maak. In die tweede plek het ek gesien dat sulke oerdomme mense ook, deur die beste wil van `n wyse mensevriend, nooit heeltemal op die goeie weg gebring kan word nie.

[3] En so sal alle geroemde wonderwerke van die priesters en towenaars in die hele Egipte en Persië wel daar uitsien, en die wonderdade van die Essene sal gewis net eenders wees.

[4] Maar hierdie twee wonders hier, wat die leerling van die groot Heer gedoen het, en die wonderbaarlike genesings waarvan ons gehoor het dat dit deur die groot Verlosser verrig is, is so suiwer bo al die magiese bedrieërye verhewe soos `n son met sy heldere en reine lig verhewe is bo elke nietige en bedrieglike dwaallig. Met hierdie twee wonders is, soos gesê, elke menslike wysheid uitgepraat. Daar help geen denke en toetse meer nie, daar werk die Almag van God, vir wie niks natuurlik onmoontlik kan wees nie.

[5] Maar wat vir ons oorbly, is die les daaruit dat ons juis daarom dít wat die groot Verlosser leer, des te aktiewer moet toepas, omdat deur Hom, soos ek dit nou begin te sien, miskien juis in ons tyd `n ou belofte van JaHWeH in vervulling sou kon gaan."

[6] Ek sê vir Suetal, terwyl die twaalf My nog steeds nie persoonlik herken nie: "Is jy nog enigsins oortuig van daardie mening?"

[7] Suetal sê: "Vriend, die mening wat nou by my posgevat het, word in elk geval by my `n sekerheid! Want kyk, ek het `n heel eenvoudige, maar beslis steekhoudende rede om dit aan te neem! God is te eindeloos goed en wys om `n mens so magtig op te wek en met Sy Almagtige Gees te vervul om maar net `n aantal siekes liggaamlik te genees en uit klippe brood en visse te maak. Met so `n mens, wat soos `n son ver bo Moses en alle ander profete verhewe is, het God seker ook nog `n hoër, wat vir ons nog heeltemal onbekend is, groot doel voor oë! Want vir onbelangrike doeleindes, om slegs voor die oë van die gaaplustige en op wonders beluste, blinde en domme mensemenigte allerlei wonders te verrig, het God, soos gesê, so `n Godmens nie op hierdie aarde geplaas nie! Ek is geneig om byna in Hom die groot Messias van die Judeërs, wat deur alle aartsvaders en profete verkondig is, te sien en daarvan is ek, beste vriend, haas heeltemal oortuig!

[8] As Hy dit egter tog nie is nie, dan sou ek werklik nie weet op wie ons dán nog sou moes wag nie, wat in staat sou wees om nog groter en vir God waardiger dinge te doen! - Wat dink U nou daarvan, beste vriend, vooropgestel dat u as Griek enigsins vertroud is met die Skrifte van die Judeërs?!"

[9] Ek sê: "Ja, ek deel heeltemal jou mening, want met die Skrifte van die Judeërs is ek heel goed op hoogte. Maar nou sou Ek tog van jou geselle wou hoor wat hulle oor ons goed gefundeerde mening dink! Ribar is so bietjie van `n woordvoerder vir al tien. Laat ons hom vra en sien watter mening hy daaroor wil gee. Vra jy hom dit maar!"

[10] Suetal sê: "Ons gaan dit dadelik vir hom vra, want hy sal nou hopelik tog genoeg na sy vis gekyk het!"

Die wonder van die esel

56 Toe rig Suetal hom tot Ribar, terwyl hy hom aan sy mantel trek en sê: "Ribar, die vraag en die onderwerp waaroor dit hier gaan, is uiters belangrik, veral vir ons Judeërs. Miskien kan jy ons daaroor uitsluitsel gee, omdat jy na my wete geen totale leek op die gebied van die Skrif is nie. Kyk, alle groot beloftes vanaf - sê maar - Adam tot byna aan ons tyd, ken ons. Volgens hierdie sekerlik nie uit die lug gegrepe beloftes, verwag ons `n Messias wat by name die Judeërs, as die ou volk van God, sal bevry van alle moontlike liggaamlike en geestelike kwale! Wel, die dade van die beroemde Verlosser het ons met ons eie oë gesien en nog meer het ons uit die mees onlangse ervarings van oog- en oorgetuies met ons eie ore gehoor wat Hy alles doen en gedoen het. My vraag is of God Self, neerdalend uit Sy hoogste hemele op die aarde, méér en wonderbaarliker dinge sou doen as die Verlosser uit Nasaret! Die antwoord op hierdie vraag kan alleen maar 'Nee' wees.

[2] Ongeveer drie weke gelede het mense ons `n grondig hernude huis getoon, wat nou ook aan `n geneser - ek meen dat hy Joab of so iets heet - behoort. `n Mens beskou dit as iets buitengewoons omdat die Nasarener dit in `n oogwink, slegs deur dit te wil, letterlik uit `n hoop klippe opgebou het.

[3] Mense vertel ons tewens van `n koopman uit die omgewing van Sigar wie se huis ook op `n soortgelyke wyse vergroot is en pragtig gemeubileer is.

[4] Die genesingsverhale uit Genesaret ken ons eweneens. Almal van ons het die geneesde broer van ons metgesel uit die berge in die omgewing van Genesaret persoonlik gesien en mee gepraat. Nou het ons die buitengewone genesing van die vyf besetenes wat gister saam met ons gereis het so goed as tesame aanskou. Die onbegryplike wysheid van Mathael, wat nou tesame met sy metgeselle met hoofman Julius en nog `n hoë Romein `n gesprek voer, staan ons daarvoor meer as verseker borg!

[5] Nou kom die twee wonders deur `n - sê maar - leerling uitgevoer, nog daarby. Die vraag is dan: Gee dit alles ons nie die reg om aan te neem dat die Groot Verlosser uit Nasaret die beloofde Messias is nie? - Wat dink jy daarvan?"

[6] Ribar sê: "Ja, ja, jy sou bes moontlik gelyk kan hê! Weet jy, so heel in die geheim loop ek ook al met hierdie gedagte rond, soos `n swanger vrou met haar vrug. Maar dan word dit dubbel so moeilik, sowel ten opsigte van die tempel as van die Romeine, vir wie so `n egte Messias van die Judeërs, soos hy voorspel is, seker baie ongeleë sou wees. Die tempel bereken weliswaar die koms van die Messias, volgens kabbalistiese berekening, uit wyse voorsorg eers ten minste oor `n paar duisend jaar. Dit sou, noudat dit so goed met die tempel gaan, heeltemal geen Messias kan gebruik nie. Maar die Romeine sou hom kennelik liewer aan hulle kant wou hê as aan die Judese kant!

[7] Daarom is ek nou duidelik van mening: In stilte moet `n mens maar glo wat `n mens wil met betrekking tot die Beloofde, maar `n mens moet jou mening nie eerder openlik uitspreek vóór hierdie saak nog duideliker uit die doeke gelaat is nie! Nóu sal jy met hierdie geloof sowel van die een as van die ander kant aansienlike moeilikhede kon kry. Origens is jy met jou mening en jou beredenering nie op die verkeerde nie, maar volgens my mening en my geheimste gedagtes op die goeie spoor, maar, beste vriende, dit moet in ons eie belang voorlopig beslis nog streng onder ons bly!

[8] En jy, broer Suetal! - let jy eers goed op na die jong leerling met sy wonders! Wat is nou weer sy plan? In die eerste plek gaan hy gladnie na sy eie mense terug nie en ten tweede staan hy ons ietwat kwajongagtig, fyntjies glimlaggend en aankyk asof ons `n stel onnosele domkoppe is. Wat besiel hom tog? Kyk maar, nou draai hy hom selfs om en staan gewoonweg in sy vuiste en lag! As die jongeling maar nie so ontsettend almagtig was nie, sou ek hom tot verantwoording geroep het, maar met so `n mens is niks aan te vang nie. Hy sou ons vir die grap in `n harige esel kon verander, en hoe sou jy daarvan hou?"

[9] Toe sê Rafael terwyl hy hom omdraai en nog meer lag, en hy met My toestemming `n oergesonde esel langs Ribar neersit: "Kyk, net soos wat daar nou régtig één langs jou staan!"

[10] Ribar kyk om hom heen, skrik geweldig en sê na `n oomblik van toenemende verbasing en skrik: "O, o, o, wat is dit nou?! Waar kom hierdie vet gevoerde esel dan nou skielik vandaan?"

[11] Rafael antwoord: "Daar waar die vis vandaan gekom het! Maar nou vra ek jóu wat die rede is waarom julle my steurend vind? Het ek julle dan enige kwaad aangedoen?"

[12] Ribar sê: "Beste, en tewens mooiste, jong vriend! Weet jy, jy is vir ons té magtig en daarby sien jy `n bietjie kwajongagtig daaruit. Daarom het ons so `n respek vir jou, en in jou nabyheid voel ons baie angstig en bang! Maar omdat jy nou eenmaal hier is, en nie na jou eie groep toe wil teruggaan nie, moet jy maar nader kom en eers aan ons beskryf hoe die groot, goddelike Heer uit Nasaret daar uitsien. Want deur die onbegryplike wonders wat jy vir ons gedoen het, word ons siele niks wyser nie! As jy net so goed kan praat, en daar twyfel ons nie aan nie, as wat jy goddelike wonders kan doen, open dan jou mooi mond en beskryf Sy uiterlike!"

[13] Rafael sê: "As ek mag, sou ek dit ook baie graag wou doen, maar ek mag ondanks al my almagtige krag, wat die Ewige Heer van alle dinge aan my gegee het, nie die aap vóór die tyd uit die mou laat nie.

[14] Dit het vir julle, en vir jou by name, aanstoot gegee dat ek straks noodgedwonge vir julle moes lag. Ek verseker julle dat daar gewis geen sogenaamde kwajongagtigheid daaragter steek nie. Daar doen hom naamlik dikwels geleenthede voor by die sterflike mense, veral by hulle wat nog in `n soort skemering loop, dat `n heeltemal verligte gees, so ongeveer soos wat ek een is, tog ietwat moet glimlag. Ek, byvoorbeeld, moet nog altyd `n bietjie glimlag as mense, wat hulleself as baie wys en verstandig beskou, in `n bos bymekaar staan en uiteindelik as gevolg van die bome nie meer die bos sien en ook nie meer herken nie! Ja, vriende, as ek so iets teëkom, moet ek lag en kan nie daarvoor help nie.

[15] Ribar sê bietjie verbaas: "Staan ons dan nou miskien ook in `n bos en sien ons nie die bos deur die bome nie?"

[16] Rafael sê: "Liggaamlik nie, maar geestelik wel en daarom moes ek lag. Sê my eers, waarom is julle dan so bang om kennis te maak met die groot Heer uit Nasaret?"

[17] Suetal antwoord hierdie keer: "Kyk, beste, wyse leerling van die groot Heer, ons het aan hierdie vriend hier, wat jou hierheen geroep het, presies vertel waarom ons dit meer geraadsaam vind om nie persoonlik met Hom kennis te maak nie en by hierdie, gladnie so slegte wens van ons, moet dit ook bly!

[18] Jy staan vir ons arme sondaars al veels te hoog en daarom voel ons onsself gladnie op ons gemak by jou nie. Van jou wysheid en kennis kan ons onmoontlik ook maar net `n greintjie besef van hê, en daarom kry ons `n baie wonderlike gevoel in jou geselskap. Maar wat is `n leerling vergeleke met sy Heer? As jy as jongste leerling van die groot Heer al sulke ongehoorde wonders kan verrig, wat sal jou Mééster dan nie alles kan doen nie?! Ons voel ons al gladnie op ons gemak by jou nie, hoe moet dit dan by die groot Heer wees?! Ons sou dit gladnie kan uithou nie! Voorlopig hou ons dit dus daarby om nie persoonlik met die groot Heer kennis te maak nie.

[19] Sy leer kan ons alleen maar help, waarvan ons die hooftrekke reeds van hierdie vriend hier verneem het. Daarmee is ons voorlopig ook heeltemal tevrede. As ons eenmaal, deurdat ons onsself so goed as moontlik aan die goddelike suiwer leer sal hou, meer volmaak sal word as wat ons nou is, sal dit sekerlik vir ons die grootste saligheid ooit wees om ook persoonlik met die groot Heer kennis te maak. Maar skenk die esel wat hierheen getoor is aan ons gasheer hier, want ons het verder niks om hom vir dit wat ons geniet het te kan betaal nie!"

[20] Rafael sê: "Wel, skenk julle hom maar die kerngesonde lasdier en die vis, want beide diere is tog vir julle geskape!"

Die kennismaking vorder ongemerk

57 Nou kom Markus aankondig dat die middagete gereed is en dat ons moet kom aansit.

[2] Toe sê Suetal vir Markus: "Luister eers, goeie, oue vriend! Kyk, ons twaalf is straatarm en het niks om ons rekening mee te betaal nie. Maar kyk, hierdie jong leerling van die groot Heer uit Nasaret wat hier êrens in jou huis Sy verblyf het, het deur Sy wonderkrag vir ons `n baie edele vis van seker byna honderd pond en vervolgens hierdie esel te voorskyn getoor! Neem jy hierdie twee diere as eiendom aan in die plek van die verskuldigde betaling, want wat moet ons met die esel en met die vis maak? Wat hulle simbolies voorstel as teregwysing vir ons, het ons intussen te wete gekom! Want `n vis en `n donkie is, so ver ons weet, nog nooit as simbole van wysheid nie, maar altyd as simbole van domheid gebruik! Wees daarom so goed en aanvaar beide diere, wat tog ook waarde het, in plek van die geld wat ons aan jou verskuldig is!"

[3] Markus sê: "Dit wil ek baie graag doen, hoewel julle niks aan my verskuldig is nie. Want alles wat julle al hier gebruik het en wat julle uiteindelik nog gaan gebruik, is tog al meer as honderdvoudig betaal! Maar gaan nou aan tafel, want die middagete sal dadelik bedien word!"

[4] Suetal sê: "Vriend, vertel ons dan eers wie so grootmoedig vir ons al die rekening vooruit betaal het, dan kan ons hom daarvoor ons verskuldigde dank betuig!"

[5] Markus sê: "Dit is my nie toegestaan om dit te vertel nie, stel julle dus tevrede met dit wat ek nou vir julle gesê het." - Met hierdie woorde gaan Markus op My geheime aanwysing weg, neem dadelik die esel saam en gee hom aan een van sy seuns om voorlopig te versorg.

[6] Toe Markus weg is, sê Suetal vir My: "Vriend, is hierdie ou man nie `n voortreflike mens nie?! Weet u, sulke eerlike mense sal daar maar weinig te vinde wees op hierdie wêreld! Maar wie het volgens U dan so ongewoon grootmoedig ons rekening betaal?"

[7] Ek sê: "Wie anders, as die groot Heer uit Nasaret!? Want Hy verlang niks vir niks. Wie vir hom één gee, betaal hy tienvoudig terug, en wie hom tien gee, betaal hy daarvoor honderdvoudig terug!"

[8] Toe sê Suetal: "Ja, maar ons het vir Hom nie één nie en ook nie tien gegee nie, en tog het hy al duisend vir ons betaal!"

[9] Ek sê: "Maar hierdie Heer is ook alwetend en weet dat julle nog iets vir Hom sal doen, en daarom betaal hy julle al vooraf!"

[10] Suetal sê: "Dit neem ons aan, en ons wil dié goedheid van Hom ook graag met vlyt en groot ywer terugbetaal sodra ons weet watter diens Hy van ons verlang!"

[11] Ek sê: "Ja, kyk eers, dan sal dit uiteindelik tog nog nodig wees dat julle nader met Hom kennismaak! Miskien neem Hy julle selfs as leerlinge aan?!"

[12] Suetal sê vir Ribar: "Dít sou iets wees! Dan sal ons miskien ook al gou net so iets tot stand kan bring as hierdie mooi jongeman hier!? Helaas, met so `n vooruitsig sou ek dan tog wel kennis met Hom wil maak, as daar `n moontlikheid voor is!"

[13] Ribar sê: "Ek ook, en eintlik almal van ons! Maar die eerste konfrontasie sal waarskynlik nog heftiger wees as dié van my met die spartelende vis."

[14] Suetal sê: "Wie weet? Die kneggie van die smid hamer dikwels baie harder op sy aambeeld as die groot smid, om te laat sien dat ook hy die hamer kan hanteer. As daar miskien tydens die middagete so `n goeie geleentheid hom voordoen, sou dan ons goeie, Griekse vriend ons uiteindelik deur `n teken op Hom opmerksaam wil maak?"

[15] Ek sê: "O ja, daardie plesier kan Ek julle baie maklik aandoen. Maar as julle Hom herken het, moet julle julle almal baie rustig hou en geen opsien baar nie, want daarvan hou Hy nie! Hy kyk slegs in die hart en is heeltemal tevrede daarmee as Hy baie stil en opreg daarin gehuldig word!"

[16] Suetal sê: "O, dit kan ons wel doen en dit is ook baie verstandiger en wyser. Beste vriend, wees daarom so vriendelik en maak ons op `n gunstige oomblik tydens die middagete op Hom opmerksaam!"

[17] Ek sê: "Baie goed, baie goed, dit sal gebeur! Maar nou staan die kos al op die tafels, laat ons dus gaan en dadelik die eerste die beste tafel in beslag neem! Kyk, daar onder die groot lemmetjieboom staan twee tafels! Ek moet vanweë die hooggeplaaste Romeine aan die lange plaasneem, gaan julle aan die tafel daarnaas sit, dan kan ons maklik kontak hou!"

[18] "Ja, ja" sê Suetal, "so sal dit uitstekend gaan! Ek brand nou tog gewis van nuuskierigheid om die groot Man, die egte Messias van die Judeërs, vir die eerste keer persoonlik te leer ken."

[19] Ek sê: "Goed, maar nou gaan ons aansit!" - Ek gaan nou vooruit en die twaalf volg My en Rafael loop langs Suetal, wat dit nie so amusant vind nie. Hy vra hom dan ook of hy miskien van plan is om by hulle aan tafel te gaan sit.

[20] En Rafael sê met die vriendelikste gesig in die wêreld dat dit so is, wat Suetal egter nie so baie aanstaan nie omdat hy nog steeds vir die almag van die engel verskriklik baie ontsag gehad het. Maar omdat Rafael so vriendelik met hom praat, begin hy hom stadig maar seker bietjie aangenamer te vind en is hy nie meer so bekommerd oor sy aanwesigheid nie.

Rafael weerlê die kritiek

58 Almal gaan aan die tafels sit, waarvan daar nou deur die vlyt van ou Markus en beide sy seuns, wat ook kennis gehad het van timmerwerk, vier ekstra tafels staan. Markus het naamlik `n aardige voorraad eikeplanke gehad vir die bou van sy vissersbote, en in `n ondeelbare sekonde vergroot Rafael met My toestemming die voorraad behoorlik. Daarom kos dit Markus nie baie moeite om dadelik `n aantal eettafels met bybehorende sitbanke in sy boomtuin te vervaardig nie.

[2] Rafael gaan tussen Suetal en Ribar sit. Aan My tafel, waar ons in dieselfde volgorde langs mekaar sit as die vorige dag, word ook vir Mathael met sy vier metgeselle plek aangewys en hy moes tussen Julius en Cyrenius gaan sit. Aan My regterhand sit Jarah weer, langs haar Josoë, dan Ebahl en langs Ebahl My leerlinge, onderskeidelik apostels.

[3] Aan die ander tafels sit natuurlik die mense uit die gevolg van Cyrenius en Julius, en die dertig jong fariseërs met hul woordvoerder Hebram aan die hoof sit agter My rug aan `n lang tafel, sodanig dat hulle sowel op My tafel as op die klein tafel van die twaalf kon kyk.

[4] `n Flinke hoeveelheid goed voorbereide visse word op elke tafel gesit en daar is geen gebrek aan lekker brood en goeie wyn nie. Ons begin eet en die twaalf was vol lof oor die visse en lê flink daaraan weg, maar Rafael eet die meeste. Hy verslind so te sê die een vis na die ander, wat Suetal sodanig opval dat hy nie weet wat hy daarvan moes dink nie.

[5] Maar toe Rafael die laaste vis van die skottel af gryp en op sy bord lê, hom in stukke begin verdeel en toe die een stuk na die ander met `n sekere haas in sy mond begin plaas, word dit te veel vir Suetal en Ribar en Suetal sê, uiterlik baie vriendelik, vir Rafael: "O beste, mooi jong vriend, jy moet `n ongelooflike maag hê, dat daar soveel vis en soveel brood kan ingaan?! Daar het sekerlik twintig visse op ons skottel gelê, waarvan ons maar twaalf geëet het, en die agt grootstes het jy alleen onder dak gebring! So jonk nog en dan so baie eet?! Dit kan tog onmoontlik nie gesond wees nie! Nou, ek vind dit goed en mag JaHWeH God jou daarmee seën! - Is dit soms volgens die leer van die groot Heer miskien ook ter verryking van die wysheid en die almag dat `n mens soveel moet eet?"

[6] Rafael antwoord glimlaggend: "Nie dit nie! Maar as dit vir my lekker smaak, en dit is só, waarom sou ek dan nie soveel eet as waarvoor ek lus het nie?! Kyk na die tempel in Jerusalem, hoeveel hy in die Naam van God daagliks aan allerlei offers verslind! Sou `n mens daar nie met méér rede kon sê nie: JaHWeH is tog gewis `n egte gulsigaard, elke dag verslind hy `n aantal bulle, koeie, kalwers, skape, lammers, hoenders, duiwe, visse en varke en baie groot brode en baie sakke wyn, en by al die geweldige vraatsug het hy nog `n groot begeerte na goud, silwer, pêrels en allerlei kosbare edelstene!

[7] Het jy ooit gevra of God werklik so `n veelvraat is?! Nee, dit het jy nie gedoen nie, want jy weet dat slegs die dienaars van God die veelvrate is! Wat beteken my agt visse teenoor die honderde bulle, koeie, kalwers en so meer?! As die dienaars van God in die tempel hulle ongestraf die reg mag toe-eien om so ontsettend baie in die Naam van God te verorber, waarom sou ek dan moet vas, terwyl ek tog meer `n dienaar van God is as die veelvrate in die tempel?"

[8] Suetal sê: "Ja, ja, jy het gelyk. Ek verwonder my slegs baie daaroor dat jy, so `n besonder fyn geboude jongman, ons by die ete almal ver oortref het en heeltemal geen rekening hou met ons, of ons miskien ook nog graag `n bietjie van die lekker vis wou gehad het nie!"

[9] Rafael sê: "Het jy al ooit ervaar dat die dienaars van God in die tempel ooit enige rekening daarmee gehou het of diegene wat offer, tuis nog iets te ete het? Sonder in agneming daarvan neem hulle die offers en die tiendes van hulle af ook al sou die mense in die volgende uur van honger sterwe! En kyk, daardie noem hulleself dienaars van God, en in die oë van die blinde volk ís hulle dit ook! Jy het egter hierdie dienaars van God nog nooit, al was dit maar heel in die geheim by jouself, tot verantwoording geroep nie? Waarom bekommer jy jou nou oor my gesondheid, terwyl ek jou tog deur my dade bewys het dat ek `n egte dienaar van God is?!"

[10] Ribar sê: "Vriend Suetal, met hom moet jy maar liewer nie praat nie! Die jongeling het baie van Mathael weg en sal bes moontlik in staat kon wees om ons hele lewensgeskiedenis oop en bloot te vertel!"

[11] Rafael sê: "Jy moenie so saggies praat nie, anders verstaan ek jou gladnie en vir Suetal kennelik nog minder!"

[12] Ribar sê: "Ja, ja, ek het al veels te hard gepraat!"

[13] Rafael sê: "En jy wou eintlik tog nie deur my gehoor word nie! Wel, ek hoor en sien jou gedagtes, hoe sou ek jou woorde dan nie hoor nie?! Kyk, die dier wat ek nou net langs jou neergesit het, lyk tog wel in baie opsigte na jou! Maar ek sê vir jou, as jy nie eers net so nederig word soos daardie gryse dier nie, sal jy die nou poorte tot die ware wysheid nie vind nie!"

[14] Ribar sê: "Sê my eers vriend, waarom het jy my nou eintlik in die teenwoordigheid van soveel mense so blootgestel!?"

[15] Rafael sê: "Ek het julle tog duidelik gesê dat julle siele nog so blind is dat julle vanweë al die bome die bos nie meer kan sien nie. En so blind soos wat julle toe was, so blind is julle ook nou nog, ondanks die feit dat julle te min visse geëet het! Maar as julle nog vis wil hê, sê dit dan, want daar sal in die see nog gewis `n paar in voorraad wees!"

Liefde die basis van egte vreugde

59 `n Derde man uit die geselskap van die twaalf, genaamd Baël, sê: "Vriende, laat my ook eers aan die woord kom! Ek sê weliswaar meestal min en luister liewer sonder om iets te sê na iets wat wys is, maar by al julle gepraat was tot nou toe maar heel weinig wysheid te ontdek. Die jong leerling het sekerlik gelyk wanneer hy julle flink uitlag, want ook ek sê vir julle dat julle vanweë die bome die bos nie meer kan sien nie. Dink eers daaraan wie ons is en waaruit die groot geselskap bestaan en dank dan God dat ons nog lewe! Ons is ellendige, swakke en volslae waardelose erdwurms en hierdie geselskap bestaan uit maghebbers waarvoor die hele aarde beef! En dan waag ons, wurms, dit nog om sulke oerdomme woorde met hulle te wissel!? Vriend Suetal, waarom steur dit jou dan dat hierdie hoë, wondersdoende en werklik almagtige jongeman nou in ons teenwoordigheid agt visse opgeëet het?! Is ons dan nie hier gaste wat gratis saameet en het ons nie genoeg geëet nie? Ek bevind; As ons nou meer as genoeg geëet het, wat wil ons dan nog meer hê? As die natuurlike gesteldheid van hierdie jongman sodanig is dat hy, om daaraan te voldoen, meer moet eet as ons, uitgehongerde tempelrondlopers dan is dit tog nie vir ons om kritiek daarop te lewer nie! Want ten eerste het hy nie op óns koste geëet nie, en ten tweede was dit van julle kant af baie onvanpas om hom daarvoor, sê maar, op die rooi tapyt te roep! Ek vra julle, word tog eers verstandiger! Hierdie jongman beheers in `n sekere sin alle elemente, en julle praat met hom asof hy één van julle gelykes is. O julle oerdomme esels! Hy verdien, meer nog as die profete van destyds, ons algehele verering vanweë die Gees van God wat deur hom tot uiting kom, en julle behandel hom as iemand wat gelykwaardig is aan julle! As julle in die tempel by die hoëpriester moes kom, beef julle van pure eerbied. Hier is miljoene maal meer as duisend hoëpriesters bymekaar en julle gedra julle soos `n span eersteklas sukkelaars! Foei, skaam julle! Wees stil, luister en leer `n bietjie; praat daarna met mense wat minder wys is as julle! Maar laat die goddelike jongman met rus, anders sal ek julle hard moes bydam in die naam van alle ander broers wat hier aan hierdie tafel sit!"

[2] Rafael sê: "Jy het wel goed gepraat, beste Baël, maar aan sulke harde teregwysings ontbreek altyd iets, omdat die onderliggende rede nooit liefde is nie, maar `n verborge hoogmoed. Want as jy jou broers so hard tereg wys, maak jou eie ergernis dat jy jou opwen, kwaad word en dat jy jou kwaadheid self aanwakker tot toorn en dan niks goeds tot stand bring nie. Want dorings en distels bring geen druiwe en vye voort nie, en op `n plek waar dit gebrand het, groei vir `n lang tyd geen gras meer nie.

[3] As jy jou broer wil lei, moet jy hom nie so stewig aan die arm gryp soos `n leeu sy buit nie. Maar soos `n hen haar kuikens lei, moet jy ook jou broer lei, dan sal God jou aansien, omdat jy volgens die hemelse orde gehandel het.

[4] Probeer altyd eers waartoe die krag en die mag van die liefde in staat is en hoe ver dit kan ryk! As dit mag blyk dat haar sagtheid weinig of niks uitrig nie, omhul dan eers die liefde met die kleed van volle erns en lei jou broer so uit groot liefde, terwyl jy hom stewig vashou, tot jy hom op die goeie weg gebring het! As hy hom eenmaal daar bevind, onthul dan jou liefde en dan sal jou broer in dankbaarheid jou ewige, hemelse vriend bly! En dit is beter, omdat dit volgens God se ewige orde is."

[5] Baël is baie verbaas oor hierdie teregwysing en Suetal en Ribar druk Rafael se hand van louter vreugde, want dit beval hulle ten beste om in die vermeende jongste leerling `n verteenwoordiger van hul menseregte te gevind het.

[6] Maar die jong leerling sê aan hulle: "Vriende, dankbaarheid vir `n goeie diens is goed as daar `n goeie rede voor is. As die rede egter nie heeltemal goed is nie, of liewer eintlik meer sleg is as goed, is ook so `n groot dankbaarheid geen haar beter as die rede self nie!"

[7] Met hierdie opmerking van Rafael maak Suetal en Ribar groot oë vir mekaar en Suetal vra aan Rafael: "Maar, beste jong vriend, sê tog vir ons hoe jy dit bedoel!? Dit lyk gewis of jy gladnie tevrede is oor ons dankbaarheid nie!"

[8] Rafael sê: "Kyk, by `n mens volgens God se orde moet ook álles heeltemal volgens God se orde wees. Net soos in God, moet ook in die mens die suiwere liefde as die fondament van die hele lewe uit elke handeling blyk. Julle is my nou dankbaar dat ek Baël tereggewys het omdat sy teregwysing van julle nie gegrond was op liefde nie, maar op ergernis wat voortgekom het uit toorn en wraak. Baël het kennelik julle gemoed gekwets en in julle harte ontwaak toe heimlik ergernis en julle koester dadelik die wens dat Baël behoorlik op sy plek gesit sou word. En so `n wens is `n kind van die dors na wraak, wat slegs tuishoort in die hel! Ek was julle wens nou egter vóór gewees en het hom die bose sy van die teregwysing duidelik aangetoon en dit doen julle genoeë en daarvoor was julle my dankbaar.

[9] Maar julle plesier het nie in julle opgekom omdat ek broer Baël op die regte weg van God se orde gebring het nie, maar omdat ek hom in julle plek en volgens julle mening `n behoorlike klap uitgedeel het, waardeur julle dors na wraak ietwat afgekoel het en julle nog `n moontlikheid het om hom dit nogmaals voor te hou ten einde julle wraaksug nog verder te laat afkoel. En kyk, omdat julle dankbaarheid híerdie rede het, wat sleg is omdat die liefde daarin ontbreek, kan die dankbaarheid self ook nie goed wees nie!

[10] Ja, as julle dankbaarheid voortgespruit het uit hemelse vreugde omdat `n effens verdwaalde broer weer op die regte pad gebring is, dan is dit ook `n vrug van die hemelse orde wat liefde heet, en is dan daardeur goed.

[11] As julle, wat julle voorbestemming is, waaragtige kinders van God wil wees, dan moet elke handeling geheel en al voortspruit uit suiwere liefde. Van ergernis, wraaksug en ook nóg so `n geringe mate van leedvermaak mag in julle harte nie die minste spoor aanwesig wees nie, want dit behoort tot die hel en nie tot die hemel nie.

[12] Kyk, as daar in julle huis `n broer lê wat liggaamlik baie siek is en groot gevaar loop om aan die siekte te sterwe, deur watter verlies julle baie verdriet sou ondervind, sou julle sekerlik alles daaromtrent gedoen het om die broer van sy pyn te verlos en hom van die doodsgevaar te red! Wat `n vreugde sal dit julle nie besorg as julle broer deur julle inspanning van uur tot uur beter word nie!

[13] Maar as julle al so `n vreugde ondervind deur die liggaamlike genesing van julle broer – hoeveel te meer moet julle dan, omdat julle almal kinders is van een en dieselfde goeie Vader in die hemel, julle nie verheug as `n sielsieke broer, wat hom op die weg van `n moontlike ewige verderf bevind, weer genees en op die weg na die ewige lewe gebring word!? - Sien julle dit in of nie?"

Die geklets van Suetal

60 Suetal sê: "Vriend, jy praat soos geen mens wat van hierdie wêreld is nie! Jy moet `n hoër wese uit die hemele van God wees! Miskien is jy dalk self die groot Verlosser uit Nasaret?"

[2] Rafael sê: "O, volstrek nie! Ek is ewig onwaardig om ook maar Sy skoenrieme los te maak! Na die gees kom ek wel van bo, maar in hierdie eweneens aardse liggaam is ek maar net dit en die een wat julle in my leer ken het!"

[3] Suetal sê: "Maar, omdat ons nou net soos die ander gaste al klaar is met die maaltyd, sou ek tog wel die hemelse Heer wou leer ken om Hom my groot verering te betoon!"

[4] Rafael sê: "Daartoe is ek nog nie gemagtig nie. Op die regte oomblik sal jy en jou broers Hom wel herken! Maar kyk, daar is nou nog baie onrein dinge in julle harte! Dit moet julle insien en as sodanig verafsku en uit julle verwyder deur in die vervolg en vanaf die oomblik dat julle die onsuiwere ontdek, dit nooit meer, by watter geleentheid dan ookal, te wil toepas nie. Dan is julle gereed om die groot Heer heeltemal te leer ken!

[5] Maar let nou almal baie goed op! Die vriend, wat vroeër met julle gepraat het, gaan nou, te oordeel aan Sy gesig, praat, want ek het gemerk dat Cyrenius, die opperstadhouder wat langs hom sit, Hom oor iets gevra het - en as die grotes praat, moet die kleintjies swyg en luister, as dit vir hulle toegestaan is! Daarom sal ons nou swyg en ons hoë bure laat praat!"

[6] Suetal vra nog `n keer aan Rafael: "Kan jy, beste jong vriend, my dan nie vertel wie die goeie vriend eintlik is wat nou gaan praat nie?"

[7] Rafael sê: "Nee, nie nou nie, want nou moet ons swyg en luister! - want as Hy waaroor dan ookal gaan praat, is dit altyd van die hoogste belang om na Hom te luister! Sê daarom van nou af totdat Hy klaar gepraat het, niks meer hardop aan hierdie tafel nie!"

[8] Daarmee stel Suetal en ook alle ander hulle tevrede en hulle wag vol ongeduld vir die begin van My woorde. Maar Ek kon nie vroeër begin het as wat Cyrenius klaar was met sy inderdaad baie belangrike vraag oor huwelik, egbreuk, egskeiding en geslagsgemeenskap met ongehude maagde nie.

[9] Na `n paar minute se swyende gewag, vra Suetal: "Nou, wanneer gaan hy nou begin?"

[10] Rafael sê: "Jou blinde en dowe mens, sien jy dan nie dat Cyrenius nog nie met sy vraag klaar is nie!? Of kan jy dalk al begin praat en `n vraag beantwoord as die vraag nog nie volledig gestel is nie?! Wees geduldig, die antwoord sal nie op hom laat wag nie!"

[11] Met hierdie opmerking is Suetal voorlopig weer tevrede. Maar Cyrenius wei baie met sy vraag uit en Ek kom daardeur nog nie by die antwoord uit nie. Cyrenius praat ter wille van Jarah wat langs hom sit, nie so hard nie, sodat ons bure natuurlik nie veel van sy vraag verstaan het nie en hulle daardeur erg begin verveel het omdat hulle nou van geen enkele kant af meer `n woord hoor nie. By die Romeine geld naamlik as `n vername leefreël dat almal moet swyg as één hooggeplaaste ook maar aanstaltes maak om te begin praat.

[12] Daar verloop nou nogmaals enige minute en Ek praat nog steeds nie. Toe sê Suetal vir Rafael: "Vriendjie, altwee menere praat baie saggies met mekaar! Van hierdie miskien baie wyse gesprek sal ons nie veel wyser word nie en daarom kan ons gerus maar onder mekaar oor iets begin praat. Miskien stel ons bure dit selfs baie op prys! Want as sulke menere saggies met mekaar praat, gee hulle aan die kleine mensies wat hulle omring, te verstane dat hulle nie gehoor wil word nie! Ons doen daarom glad nie goed as ons nou ons monde hou en daarmee maar al te duidelik onvriendelik jeens hulle is, laat ons daarom ook oor iets begin praat!"

[13] Sê Rafael: "Wel, wel, wat `n slim kêrel is jy tog nie! - Kyk eers daar, daar kom nog `n tweede porsie lekker vis met brood en `n aantal bekers heerlike wyn na hierdie tafel, omdat julle almal vanweë my groot eetlus ietwat te kort gekom het!"

[14] Suetal sê: "Prys God daarvoor, want ék, in elk geval, gewaar nog `n paar leë plekke in my maag! Die vis wat ek sopas geëet het, was nie een van die grootste nie en brood was daar eintlik ook nie so oorvloedig op ons tafel nie en daarom kan so `n aanvulling alleen maar baie geleë wees."

[15] Nou was Markus al met die gewenste aanvulling by die tafel en sê: "Ons verontskuldiging, beste vriende! Hierdie tafel was netnou ietwat minder voorsien as die ander, daarom het ek uit my groot voorraad nog `n klein aanvulling laat gereedmaak. JaHWeH God seën hierdie vir julle almal!"

[16] Toe val almal flink weg, behalwe die engel, en eet haastig die lekker voorbereide visse, spaar daarby nie die brood nie en weet ook met die wyn goeie raad. Dit duur nie lank nie of die tafel is weer heeltemal leeg.

[17] Nadat hulle die tafel so sonder hulp van die engel geledig het, sê Suetal: " Alle lof aan JaHWeH God, die enige goeie Vader van engele en mense! Nou is ek eindelik weer eers so versadig soos wat ek in geen half jaar was nie! Nou is dit nie moeilik om te swyg en met alle geduld te wag op die beloofde woorde van die wyse Griek nie, wat waarskynlik so `n geheime raadsman is van die hoë stadhouer van Sirië, onderskeidelik opperstadhouer van die hele Asië. Maar die woorde wat ons jong vriend voorspel het, laat redelik lank op hulle wag!

[18] Die opperstadhouer is nog steeds nie klaar met sy baie uitvoerige vraag nie en die ander kan hom nie voor dit `n antwoord gee alvorens die opperstadhouer met sy vraag, wat beslis baie belangrik moet wees, klaar is nie! Dit sal nog wel `n redelike tydjie so gaan! Ook die dertig jong fariseërtjies en levietjies spits al flink hul ore! Maar daar is nog steeds niks te hore nie!

[19] Die jong meisie beval my werklik gladnie sleg nie, maar sy skyn tot oor haar ore verlief te wees op die Griek! Sy neem geen oomblik haar oog van Hom af weg nie en skyn in Sy oë van alles te lees. Vir die jong seun van die stadhouder skyn sy geen oë te hê nie, hoewel hy so ryk gekleed langs haar sit en hom, so lyk dit, ietwat begin te verveel! Oho, nou kom daar nog vier heel liewe meisies uit die huis uit! Dit sal waarskynlik die dogters van die gasheer wees! Wat gaan hulle nou doen?!"

[20] Rafael sê: "Ek dink, vriend, dat jy `n kletskous is en gladnie kan stilbly nie! Sien jy dan nie dat die meisies die leë skottelgoed kom wegneem om dit vir die aand skoon te was nie?! Het jy so `n beperkte gees dat jy dit nie dadelik verstaan nie? Werklik, jy word nog lank geen Mathael nie!

[21] Probeer nou nog eers of jy kan stilbly en in stilte alleen maar kan dink, want `n sekere uiterlike rus is noodsaaklik vir die opwekking van die gees! Sonder rus kan hierdie uiters belangrike lewenshandeling nooit plaasvind nie!"

Die lewe is `n stryd, sowel uiterlik as innerlik

61 "Kyk, binne in `n huis heers al sedert lank `n groot wanorde, alle kamers is vuil en lê vol rommel. Maar die meester van die huis is altyd maar buite besig en gun hom daarom nie voldoende tyd om sy huis van binne skoon te maak nie. Omdat hy snags egter tog daar moet slaap en dan die bedompige lug inasem, word hy siek en swak, en dit sal vir hom dus steeds moeiliker wees om die huis skoon te maak en in die onrein lug te genees.

[2] Wel, so is jou hart ook die huis van jou siel en veral van jou gees! As jy egter altyd na buite gerig besig is, wanneer sal jy dan jou lewenshuis skoonmaak, sodat jou gees hom in die gesonde lug van jou siel sal kan ontwikkel?

[3] Daarom is daar vir die groei van die siel en die gees daarin, by alles wat jy doen, uiterlike rus nodig!"

[4] Suetal sê: "Maar Mathael het gesê dat die lewe `n stryd is en dat mens dit nie kan bereik met behaaglike, liggaamlike rus nie. Mathael sê dus iets anders as jy en jy nou weer iets anders as hy! Wie van julle het nou gelyk?!"

[5] Rafael sê: "Ek én Mathael! Natuurlik is die lewe `n stryd, egter nie slegs net aan die buitekant nie, maar `n hewige stryd van die binneste teen die buitenste! Die uiterlike mens moet uiteindelik heeltemal deur die innerlike mens oorwin word, anders sterf die innerlike mens tesame met die uiterlike mens! Laat jou liggaamlike tong daarom aan bande lê deur jou innerlike mens, sodat dit rus. Dan kan die innerlike gedagte-tong van die siel aan die werk spring en insien hoe smerig en onsuiwer dit nog daar in haar lewenshuis uitsien!

[6] Moet jou nie bekommer oor al die uiterlike, onbelangrike verskynsels nie, want dit is nie so belangrik of `n mens die oorsaak daarvan ken of nie! Maar herken in die ware sabbatsrus die egte basis van die innerlike lewe van die siel en gees, dááraan moet alles vir jou en elke mens aan geleë wees!

[7] Wat het jy daaraan as jy wel weet en voel dat jy bestaan en leef, maar daarbenewens nie weet of jy die volgende oomblik ook sal bestaan en voel dat jy sal wees nie?! Wat het jy aan alle kennis en nog groter wetenskap as jy jou lewe nie ken en geen wete het van sy oorsprong in jou nie?!

[8] As jy jou innerlike wil ken, moet jy jou sintuie daarvoor na binne rig, net soos wat jy jou oë daarheen moet rig as jy iets wil sien. Hoe dink jy om die sonsopkoms te kan sien as jou oë na die weste gerig is?! Sien jy, wat tog self al rabbi is, nie in dat jy ten opsigte van jou hoogste persoonlike, eie lewensfeer nog so blind is soos `n embrio in die moederliggaam nie?!"

[9] Suetal sê: "Ja, ja, ja, dit sien ek nou baie goed in, en ons sal almal nou swyg soos `n klip standbeeld!"

Die gesonde verstand van Risa

62 Toe word dit stil aan die tafel. Maar nou begin die dertig jong fariseërs en leviete onder mekaar rusie maak, omdat hulle deur hul woordvoerder, Hebram, in `n sekere sin ook die swye opgelê is. Veral `n sekere Risa praat altyd maar deur oor sy ouers wat baie landgoedere besit, wat hy na hul dood as enigste erfgenaam sou erf. Hy het hom buitengewoon vererg toe Hebram hom daarop wys dat hy nou liewer behoort te gaan nadink oor die wyse woorde van Mathael en veral dié van die Verlosser uit Nasaret, en daarby sy mond moet dig hou, in plaas daarvan om voortdurend te bly klets oor sy waardelose erfenis.

[2] Maar Risa sê op `n growwe manier aan Hebram: "Arme rondlopers word uiteindelik altyd vroom en soek dit in allerlei wyshede, omdat hulle weet dat hulle van die wêreld nie baie kan verwag nie. En die grotes en rykes word af en toe ook vroom en wys om die woedende, arme duiwels makliker weer tot sagmoedigheid en geduld terug te kan bring, sodat hulle hulle voortaan hul baie drukkende armoede laat welgeval!

[3] Die ryke gaan na die sinagoge en bid ten aanskoue van die armes, om hulle te laat glo hoe vroom `n mens moet wees om so deur God geseën te word. Die arme bid eweneens baie. Ten eerste om ook deur God geseën te word en ten tweede dat die ryke hom sal sien en hom dan miskien tog `n aalmoes sal gee. Watter verskil is daar dan tussen die twee? Daar is glad geen verskil nie! Want die ryke strooi die arme sand in die oë en die arme doen soveel moontlik dieselfde by die ryke, om iets van hom te kry. Maar vir my bedrieg niemand nie, ook geen wonderdoener nie. Want die wonderdoeners weet baie goed vir wie en waarvoor hulle hul skynwonders doen! As hulle baie groot meesters in hul geheime kunste is, weet hulle dikwels om groot en klein beet te kry, en word letterlik as hoëre wesens vereer en daardeur ryk en magtig!

[4] Kortliks, vir blindes kan jy maklik `n skilder wees. Jy skilder `n beer vir hulle en sê: 'Kyk, dit is `n aantreklike jong vrou!', en hulle glo dit. Maar as iemand vir my `n wonder sou doen, sal die skerpsiende Risa hom nie laat flous nie en die man sou ook geen aalmoes verdien en kry nie!

[5] Alles in die wêreld is bedrog. Wie die beste kan bedrieg, kom die verste! Maar wie minder goed kan bedrieg, sal op die oneffe baan van die geluk nie sulke groot spronge maak nie!

[6] Slegs hy is gelukkig wat van meet af aan in die ryke besit is van allerlei goedere en daarby baie insig het, sodat `n mens hom nie `n beer vir `n jong meisie kan voorhou nie! Dit is my gesonde uitkyk op die wêreld en al haar omstandighede en dit is nie so newelig soos dié van `n arme, slim drommel nie! So was dit altyd gewees en so sal dit ook altyd bly!

[7] Maar moenie by my aankom met die ewige lewe na die dood nie! Want elke graf wat ons sien beteken dieselfde as elke boom wat van ouderdom omgeval het in `n bos. Wat vanuit die aarde kom, word weer aarde en verder is daar niks nie - behalwe die vrome inbeelding van die arme drommels, wat natuurlik graag deur die rykes ondersteun word!"

[8] Hebram is, soos al vroeër gesê, baie verontrus oor sulke opmerkings en sê vir Risa: "Vir jou is Moses en alle groot en klein profete dus niks meer as egte of gefantaseerde bedrieërs van die blinde mensdom nie, en die Verlosser uit Nasaret wat hier aanwesig is vind jy geen haar beter nie?!"

[9] Risa sê:"Ek sien hulle nie as opsetlike bedrieërs nie, maar sekerlik as bedrieërs van die beter soort. Want almal kon die blinde mense baie goed, miskien dan nie bere nie, maar dan tog ape vir mense voorhou, en knolle vir sitroene verkoop!

[10] Van die Verlosser uit Nasaret dink ek dat hy heel goed onderrig is in die geheime kragte. Hy kan dit nou gebruik en ons, as oningewydes, staan daarby soos `n bees voor `n nuwe hek en weet nie waaroor dit alles gaan nie!

[11] Maar Sy leer is goed. Want as alle mense so `n leer sou hê en dit sou navolg, sou dit uiteindelik met alle mense goed moet gaan! Wie sal egter die leer nou aan alle mense op die uitgestrekte wêreld gaan verkondig? En as daar `n moontlikheid voor sou wees, dan vra ek: Op hoeveel onoorkomelike moeilikhede en hindernisse sou so `n werk nie stuit nie?!

[12] Want die mense is in niks so star as juis in hul verskillende religieë en godsdienste nie!

[13] Die gewone mens is in alles meer dier as mens. Dit ontbreek hom aan enige hoëre intelligensie en hy sal hom daarom nie laat verhef bo sy duisendjarige lewensopvatting nie, ondanks alle duidelik sigbare onjuistheid en soete dwaasheid. Die meer intelligente mens sal egter dink: 'Die lewe in die ou dwaasheid is goed, waarom iets nuuts waarmee `n mens geen ervaring het van hoe dit ontvang sou word en hoe daarmee geleef sou moes word nie?' Daarom is sulke verligte denkbeelde bedoel vir bepaalde plekke en moet soveel moontlik geheim gehou word om die gelukkigmakende waarde ten minste vir `n paar mense uit die groot wêreldmassa te behou. As so iets gemeengoed word, verloor dit sy waarde, word gou belaglik, en dan kraai geen haan weer daarna nie. Wat één - sê maar - mens kan doen, doen duisende hom gou na, sodra hulle maar enigermate in die saak ingewy word!

[14] En so, dink ek, sal hierdie origens goeie Heer uit Nasaret ook gou die lootjie lê, veral as hy Sy geheime wetenskap ook aan ander mense sal leer, soos wat ons dit regtig volmaak by daardie jong, mooi mensekind gesien het wat al `n meesterlike vaardigheid in wondersdoen bereik het!

[15] As `n leerling al sulke ongehoorde dinge te weeg bring, wat bly daar dan nog vir die Heer oor?! As die leerlinge goed kan swyg, kan in elk geval `n winsgewende instituut daarmee opgerig word solank `n mens die wêreldse maghebbers as vriende behou. Hulle steun wel graag sulke institute, wat vanweë hul buitengewone uitwerking heel geskik is om die volk daarmee in toom te hou deur groot beloftes vir die hiernamaals, gewoonlik bestaande uit loon of oneindige straf.

[16] Maar as die volk sulke geheime wetenskappe begin agterkom en helder wyn word vir die volk geskink, is dit klaarpraat! Die mense gaan dan alles kritiseer en belaglik maak, geen mens sal dan nog waarde daaraan heg nie en alle eens is so `n verhewe, besielende waarde onherroeplik verlore. Die mense gaan dan vervolgens nadink oor iets wat nog meer buitegewoon is, maar vind gewoonlik niks meer solank hulle verstandig bly nie. Maar na eeue, as die een of ander ou, soete domheid weer ingeburger is, kan `n avontuurlike slimmerd, as hy dit goed aanpak, weer `n volkie vir `n paar eeue aan hom bind. Probeer hy dit egter op `n dom manier, dan moet hy maak dat hy vinnig wegkom as hy heelhuids daarvan wil afkom.

[17] Kyk, ek is helaas geen profeet nie en daarvan was daar waarskynlik ook nooit of te nimmer een gewees nie! Maar ek waag dit om nou stellig te beweer dat die tempel homself met sy fantastiese swendelary nouliks nog `n eeu sal staande hou, ondanks al die veronderstelde versigtigheid! Want as so `n instelling eenmaal te veel winsbelus word, verraai dit homself gou, verloor die verhewe stralekrans en dan is dit klaarpraat met hom! Tweeduisend jaar skyn die langste periode te wees vir `n leer om homself te handhaaf. Dan verval dit tot niks en in `n kroniek kan `n mens dan nog net enkele brokstukke terugvind.

[18] Slegs die rekenkunde, wat die ou Fenisiërs uitgevind het en wat sterk deur die Egiptenare en Grieke uitgebrei is, kan nooit vergaan nie omdat dit waarhede bevat wat vir elkeen verstaanbaar, nuttig en daarom onverwoesbaar is.

[19] Maar enige ander leer wat van die mense allerlei offers vra en wat, as `n mens dit sy eie gemaak het, geen ander voordeel oplewer as die genesing van `n aantal siekes en daarby ook nog `n ander wonderkie in noodgevalle te doen nie, kan glad nie stand hou nie! Want ten eerste berus hierdie leer nie op `n wiskundig aantoonbare basis nie en ten tweede bly dit, selfs al doen die stigter sy uiterste bes daarvoor, nooit so eenvoudig en suiwer soos wat dit oorspronklik was nie.

[20] Gewoonlik begin `n mens met allerlei uitleggings, omdat elke stigter van `n leer altyd min of meer die ou mistieke aanhang en sy origens dikwels baie gesonde leer aanvul met allerlei onverstaanbare, mistieke brokstukke, wat hy eers waarskynlik self nie begryp het nie en waarvan die na hom nog minder kan verstaan. Stadig maar seker word so `n leer dan steeds meer omvattend, die ou mistieke daarin word altyd meer geheimsinnig, mense bou groot sale en verrig met doodernstige gesigte allerlei seremoniële handelinge om die volk die ou gewydheid van `n aanvanklik heel eenvoudige leer duideliker en nadrukliker onder oë te bring. Maar dit help alles niks, want met die loop van tyd word die mense deur allerlei verskynsels op die gebied van die natuur en deur die gesonde verstand, die oë geopen en met die hele ou leer is dit dan so goed as afgeloop, want die brokstukke wat nog hier en daar bewaar is, kan tog nooit weer tot één geheel gemaak word nie. - Kyk, so sien my gesonde mening daar uit, wat ek egter aan niemand wil en sal opdring nie."

Hebram toon die foute in Risa se gedagtegang aan

63 Hebram sê: "Vriend, die verstandelike wyse waarop jy die geheel nou voorgestel het, het ek al dikwels gehoor. Maar in ons geval gaan dit nie op nie, want hier bevind hom iemand wat méér is as `n gewone, in alle Persiese en Egiptiese toorkunste bedrewe towenaar!

[2] Dink maar net eers aan wat Mathael gesê het en aan die dade, lesse en woorde van die groot Heer self, dan moet dit wel vir jou duidelik word dat jy met al jou so gesond lykende verstand op die verkeerde spoor is!

[3] Ek is ook wel `n bietjie tuis in die toorkuns, en ek ken die verskillende soorte Persiese en Egiptiese magie, maar die dinge wat al alles hier gedoen is en al die lesse wat ons hier gehoor het, toon duidelik aan dat daar `n hoëre oorsprong moet wees as wat ons onsself nou kan voorstel.

[4] Die jongman daar by die twaalf het voor ons oë `n klip op die tafel in stof verander, die stof weer teruggebring tot die oorspronklike klip en dit daarna heeltemal laat verdwyn. En, vriend, toe jy gesien het dat hy sopas ook van `n klip brood gemaak het, daarna `n vis opgeroep het wat jy nog kon bekyk en uiteindelik nog `n volledige donkie met alles daarop en daaraan te voorskyn gebring het, was daardie verskynsels van `n heeltemal ander aard as die smaaklose en niksseggende wondertjies wat ons by `n paar Persiese towenaars in Damaskus gesien het! Wie dáár enigiets verder as één plus één kon tel, kon die bedrog maklik opgemerk het en die regte verklaring vind. Wie weet egter of daar `n ander verklaring daarvoor te vinde is as wat Mathael ons gegee het oor die uitsluitende mag en krag van die oorspronklike lewe in en uit God?!

[5] Jy is daarom heeltemal verkeerd as jy dit wat hier is, in die kategorie van miserabele bedrog byeenbring, soos wat jy ook heeltemal verkeerd is daarmee as jy Moses en alle ander profete onder dieselfde kategorie bring, want Mathael het ons tog duidelik genoeg aangetoon wat daar skuil agter die groot bevryder van ons volk van die harde juk van die Egiptenare.

[6] Moses was `n so buitengewoon groot gees vir God en die mense, dat daar op hierdie aarde tot op hede niks groters was nie. Maar hier, vriend, sit in die gedaante van `n mens die Een vir wie se heilige aangesig die grote Moses sy gesig bedek het. Daarom is dit uiters dom van jou om hier oor Hom te praat soos oor `n natuurlike mens!

[7] Tel die gaste eers wat hier driemaal per dag gevoed word met die beste en voortreflikste, graatlose visse, met brood, wyn en allerlei vrugte, met heuning, melk, kaas en botter! Bedink tewens daarby dat ons gasheer in feite eerder `n arm as `n welgestelde mens is! Hy besit ongeveer 170 are, met weinig landerye en dit is nog, so gesien, baie klipperig. Die visse lewer nog die meeste op, maar wat tel dit by soveel gaste? Dit is nou bymekaar getel so vierhonderd man en almal is heeltemal versadig. Daarby kom nog die talle lasdiere van die Romeine en Grieke en geeneen daarvan kom maar iets te kort nie. Maar gaan kyk eers in die voorraadkamer van ons gasheer, dan sal jy dit volgestop vind van allerlei vrugte en met `n groot hoeveelheid van die beste brood, en die diep rotskelder bevat soveel wyn dat ons dit in jare nie sou kon opdrink nie, ook al sou ons hóéveel daarvan drink! Vra dan eers aan die eerlike en waarheidsliewende gasheer hoe hy aan dit alles gekom het, dan sal hy slegs antwoord: 'Slegs deur wonders sonder weerga van die groot Verlosser uit Nasaret!'

[8] As dit nou so is, wie kan dan nog op die gedagte kom om te beweer dat dit alles bedrog is wat die magtiges van die aarde êrens uitgebroei het om daarmee die blinde en dom volksmassa vir die gek te hou en hulle onderdaniger en skatpligtiger te maak?! Ek sê vir jou: Hier is méér as wat die verstand van alle wyses op aarde ooit kan bevat. Hier heers God se Krag, soos wat Hy reeds so nou en dan op aarde geheers het en ook verder sal heers! Ook al verstaan jou, wat jy gesond noem, verstand dit nie, dan is dit tog so soos wat ek dit nou vir jou gesê het. Maar gaan, en oortuig jouself van alles en sê dan of daar natuurlike dinge gebeur!"

[9] Risa sê: "Ja, ja, in daardie geval moet ek natuurlik wel baie van my beweringe terugtrek en ek sal ook nie twis oor die goddelike waarde van Moses en die ander profete nie, maar tog bly dit dan nog regop staan dat geen enkele leer uiteindelik, ook al het dit hoe `n goddelike oorsprong, sy suiwerheid ook maar vir `n paar eeue sal bewaar nie!

[10] Toe Moses nog op die berg was en die voorskrifte van JaHWeH daar gehoor het, het die volk in die dal rondom `n goue kalf gedans. En hoe verander die voorkoms van die leer van Moses nie toe koning Saul in die plek van die rigters kom nie, en hoe anders begin dit nie daaruit te sien onder Dawid, en nog anders onder Salomo en sy opvolgers nie?!

[11] Altyd val daar iets suiwers en goddeliks weg en daarvoor kom daar wêreldse, menslike voorskrifte in hulle plek, sodat die enigste wat werklik vir ons behoue gebly het, tans net bestaan uit die name, maar verder het alles van Moses so goed as verdwyn. Slegs dit wat die tempeldienaars nog `n sekere goddelike stralekrans gee, het gebly. Die strafregtelike het die mense in stand gehou, om daardeur uit hoofde van `n as te ware deur God gemagtigde beterwetery, die mense op duiwelse wyse te kan kwel. Maar die eintlike goddelike is lankal volledig uitgeban. Ter wille van die tien gebooie van God laat mense vir hulleself geen grysharige boetekleed meer maak nie. Egbreuk by mense van aansien, die baie rykes, vind nog wel waardering omdat sulke mense hulle met baie geld moet vrykoop van die steniging. Hulle kry dan maar net die sogenaamde vervloekte water te drinke, waarvan hul buik egter nie bars nie, want daardie soort sondaars is vir die talle behoeftes van die tempel nog meermale goed te gebruik! As die hoë dienaars van die tempel daarenteen egbreuk begaan, kraai geen haan ooit daarna nie; slegs as `n arme duiwel egbreuk sou begaan, dan word hy natuurlik na behore gestenig.

[12] Nou lees ons egter met watter ongehoorde inset van goddelike mag en krag die tien gebooie, onder bliksem en donder wat die eindes van die aarde laat bewe het, deur God gegee is en hoe die verskriklike, goddelike erns gedurende enige eeue nog meermale op allerlei plekke opgetree het. Hoe dikwels is hierdie volk nie volgens die geskrifte van die groot en klein profete deur God gewaarsku nie! Maar het dit vir hierdie tyd van ons enige nut gehad? Hoe dit nou met ons daar staan, weet ons, en meer hoef ek jou nie te vertel nie! Helaas, as daar `n hel bestaan, dan kan dit onmoontlik nie nog slegter daar uitsien nie!

[13] Maar as openbarings, wat as suiwer goddelik moet deurgaan, alleen maar sulke bedroewende resultate oplewer soos wat ons dit nou by die fariseërs sien, dan vra ek tog vir elkeen met gesonde verstand of dit dan nog so moeilik is om al die geloof, aan watter soort goddelike openbaring en voorsienigheid dan ookal, maar op te gee!?

[14] Wat jy hier oor die groot Verlosser gesê het, is onteenseglik waar, en dit is moontlik dat Sy leer ook met `n beter resultaat bekroon word as alle godsdienste tot op hede. Maar ek sou oor vyfhonderd jaar met my huidige bewussyn wel eers wou sien en belewe hoe hierdie nuwe leer dan oor die algemeen geneem, daar sal uitsien, vooropgestel dat die daadwerklike navolg daarvan, net soos by alle vroeëre, afhanklik is van die vrye wil van die mense!

[15] As daar in die begin slegs één leier aan die hoof staan, sal dit oor duisend jaar wemel van sulke leiers, wat by die bring van hierdie suiwer leer hul buik nie sal vergeet nie! - Sê my eers, of ek met my visie so veel misgetas het soos wat jy voorheen gesê het!"

Die goddelike orde en ons aardse verstand

64 Hebram sê: "Ja en nee! Volgens die gedagtegang van `n mens van hierdie aarde het jy na my mening seker wel gelyk, maar uit suiwer goddelike standpunt gesien, het jy baie ongelyk en is jy dus tog op `n dwaalspoor, want God se planne sien daar heel anders uit as die van ons. Kyk, as ons die sterre aan die hemele sou geplaas het, sou ons dit seker reëlmatiger verdeel het. Maar God, die Almagtige, het dit daarenteen as `n warhoop van liggies aangebring! Waarom het hy die manier verkies?

[2] Bekyk die gras op die velde eers en sien dan hoe die kruie daar deurmekaar heen staan! Waarom is daar geen orde waaraan ons simmetriese gevoel `n wiskundige plesier sou kon hê nie?! Oral waarheen jy jou sintuie kan en wil wend, sal jy by al die geskapene baie meer chaotiese, as op simmetriese wyse geordende sake aantref! En tog moet die Skepper ook `n juiste begrip van die simmetrie hê, want daarvoor vind ons allereers in ons menselike vorm al die oortuigende, duidelik aantoonbare bewyse. Maar as die goeie Skepper sekerlik in staat is om in één opsig die grootste simmetrie te handhaaf, egter andersyds nie die minste rekening daarmee skyn te hou nie, dan moet vir ons, stofwurms, `n totaal onbekende rede daaragter verskuil lê wat maak dat die Skepper aan die een kant die grootste simmetrie, en aan die ander kant die absolute teendeel daarvan aanwend! Waarom is die een jaar dan nie gelyk aan die ander nie, waarom nie die een dag net soos die ander nie?

[3] Kyk, as jy die sake so beskou, moet die sogenaamde simmetriese gesonde menseverstand baie vind wat dit met die behoorlike skerpte van sy heldere verstand sou kon kritiseer. Maar dan kom die groot Heer Self en sê: 'Skoenmaker, jy kan slegs oordeel sover as jou lees strek - maar nie hoër nie!'

[4] Soos wat ons nou in God se groot skepping oral sien dat `n skynbaar ongelooflike, chaotiese wanorde verbonde is met die grootste orde, so sien ek dit ook by die verskillende openbarings van God aan die mense van hierdie aarde. Hy, as die enige Skepper, weet die beste wat in die verskillende tye en vir die verskillende volke die mees geskikte is vir hul geestelike ontwikkeling.

[5] Hy het sekerlik heel wyse redes daarvoor om in die loop van die tyd `n eens gegewe leer net so te laat verwelk soos die tallose kruie en blomme op aarde. Maar die saad wat hom uit die blom ontwikkel, net soos die suiwer, lewende waarheid, verwelk nie, maar leef altyd voort.

[6] As ons egter sien dat die Skepper by al die aan ons bekende, lewe-draende dinge al die tydelik benodigde, en mooie uiterlike na verloop van tyd laat vergaan en uiteindelik alle sorg bestee aan die ontwikkeling van die innerlike lewe, moet ons onsself dan verbaas as ons dit ook sien gebeur met die openbarings?

[7] Sonder `n aardse gesproke woord kan `n nog so `n suiwer leer ons nie bereik nie. Die gesproke woord is egter stoflik en moet uiteindelik wegval as die innerlike, suiwer gees hom ontwikkel het. En so gaan met die verloop van die tye met die uiterlike godsdienste ook die uiterlike glans altyd oor in iets bedenklikers, maar in die plek daarvan ontwikkel daar op die agtergrond stadig maar seker `n suiwer, geestelike krag en waarheid van `n vroeëre openbaring van God aan die mense. - Is dit nie so nie, vriend Risa?"

[8] Risa sê: "Broer Hebram, ek bewonder jou! By God, jy het nou met jou besondere wyse woorde my hele manier van denke verander, en daarvoor is ek jou werklik dankbaar! Dit is soos wat jy dit nou vir my uitgelê het. Hoe ek ookal daaroor nadink, word die geheel nou vir my steeds duideliker! Kortom, jy het alle opsigte van my verstand gewen! Daarvoor is ek jou baie dank verskuldig. "

Lewenslesse vir beginners

65 Hier draai Ek My om en sê vir Hebram: "Wel, wel, jy het al groot vooruitgang bereik in die wysheid, net soos julle almal. Werklik, aan sulke leerlinge kan `n mens baie vreugde belewe en hulle sal gou as goeie arbeiders in die wingerd van God gebruik kan word! Maar op één ding wil Ek julle almal tog wys, en daardie een ding bestaan hierin:

[2] Julle lyk nou soos die eerste blommetjies wat vinnig in die voorjaar hul koppies so heerlik bo die kaal grond verhef. As daar verder geen ryp sal kom nie, sal dit goed gaan met sulke vlytige blommetjies, kom daar egter, soos so dikwels in die voorjaar, na warm dae weer enige dae met ysryp, dan laat sulke vroeë blommetjies graag hul heerlike getooide koppies hang en verdor dan dikwels heeltemal.

[3] Ek sê vir julle: `n Mens besef dikwels baie goed wat waar is, maar as daar baie donker wolke met allerlei in versoeking bringende onweer bo die gemoed van die mens begin saampak, word dit somberder en somberder in die mensehart en hy sien dan baie dikwels nie meer wat kort tevore nog so helder sigbaar vir sy siel was nie.

[4] Bewaar daarom dit wat julle nou beleef het sorgvuldig in julle hart en verhef julle mooi getooide koppies eers dán bo die aardbodem van julle uiterlike menswees as die beproewingsdae met ryp verby sal wees. Waarlik, dan sal julle kennis deur geen ryp meer vernietig kan word nie!

[5] Alles het tyd nodig voordat dit gesuiwer en houdbaar word, en dit is ook so met die kennis van die mense. Onder gunstige omstandighede word die nodige dikwels vinnig geleer en ook verstaan - maar deur ander verskynsels ook weer net so vinnig vergeet! Probeer daarom alles wat jy hoor meer met jou hart as met jou hoof te bevat, dan onthou jy dit ook!

[6] As jy `n blom beskou, geniet jy sekerlik sy mooi vorm. Maar wat het jy aan die vreugde, want dit is tog net so verganklik as die blom wat dit teweeg gebring het?! Maar die krag van die blom moet neerslaan in die binneste van die omhulsel waarin die lewende saad bewaar en versorg word, en so moet ook julle uitwendige vreugde verwelk, en sy krag moet afdaal na die oerbasis waar die ewige, geestelike lewe bewaar en versorg word. Dan sal daaruit tesame met die gees `n ewigdurende vreugde oor sy ware, innerlike skoonheid ontstaan wat geen ryp op enigerlei wyse meer sal kan skaad nie.

[7] Maar let nou goed op, want Ek sal nou ietwat nader ingaan op die sake waaroor Cyrenius nadere uitleg gevra het!"

[8] Toe rig Ek My tot Jarah en Josoë en sê aan hulle: "En julle, liewe kinders van My, kan nou `n rukkie na die kombuis na die dogters van ons Markus gaan, dié sal julle heelwat te vertelle hê oor wat hulle nou in die laaste paar dae by hul kokery beleef het; dit sal vir julle baie nuttig wees. Want dit wat Ek verder vir die gaste gaan uitlê, lyk soos `n brood wat so hard is soos klip en jy het baie sterk en goed ontwikkelde tande daarvoor nodig om so `n harde stuk brood goed te kan kou sodat dit daarna die gevoelige maag van die siel nie tot las is en pyn en skade veroorsaak nie. Later, as die tande van julle gemoed sterker sal word, sal hierdie soort sake ook aan julle vertel word!"

[9] Jarah verlaat nie so graag haar plek nie, maar Josoë sê vir haar: "Kom, liewe Jarah, gaan maar opgewek saam met my! Want wat die Heer wil, moet `n mens altyd dadelik met `n vrolike hart doen. Dit verstaan jy tog beter as ek, staan dus maar vinnig van jou plek af op en kom saam met my soos wat die Heer dit wil!” Toe staan Jarah op en gaan saam met Josoë die huis van Markus binne, waar sy volgens huislike tradisie deur sy dogters heel vriendelik ontvang word en gou word daar druk gepraat en die kinders beraadslaag tot die koms van die aand heel gesellig, terwyl hulle mekaar van alles op hoogte bring.

[11] Maar Ek rig My nou tot Cyrenius en sê: "Nou, beste vriend, kan jy luister na wat Ek jou as antwoord sal gee op jou taamlik uitvoerige vraag. Daaraan moet jy jou dan hou, net soos elkeen wat dit sal hoor!"

[12] Hier wou Suetal Rafael nog toefluister dat Ek nou eindelik iets gaan sê, maar Rafael gee hom ernstig `n teken om sy mond te hou en daarop swyg hy dan ook, en Ek praat soos volg verder:

Die geslagtelike omgang van manne en vroue

66 "Kyk, die verwekking van `n mens is `n besondere aangeleentheid! Om `n goeie en gesonde vrug te verwek, moet twee volwasse mense, en wel `n man en `n vrou, `n korrekte* sielsverwantskap hê, omdat dit anders moeilik of ook dikwels gladnie deur die bekende geslagsdaad tot bevrugting sal kom nie. (*sluit in van dieselfde soort/ras soos per Génesis 1)
[2] As nou `n man en `n vrou in hart en siel aan mekaar verbind is, moet hulle ook `n huwelik aangaan en volgens die natuurlike orde alleen maar dán tot die geslagsdaad oorgaan as hulle in goeie harmonie `n lewende vrug wil verwek. Alles wat meer beoog as dit, is teen die orde van God en die natuur en daarom `n kwaad, en `n sonde wat byna net so sleg is as die van Sodom en Gomorra!

[3] As `n man baie saad het, laat hy dit dan in `n ander akker saai op die goeie wyse van die ou vadere en patriarge, dan sondig hy nie. Maar as hy daar maar net heimlik op uit is om sy luste by beskikbare meisies te bevredig en hom so te vermaak sonder om `n vrug te verwek, begaan hy daardeur sekerlik `n growwe Sodomitiese sonde, sowel teen die goddelike as teen die natuurlike orde!

[4] Slegs `n jong man, wie se geslagsdrif deur die bekoorlikhede van `n meisie sodanig aangewakker is dat hy nouliks meer meester van homself is, mag gemeenskap hê met `n maagd, met of sonder verwekking van `n vrug. Maar ná die gemeenskap moet hy na eer en gewete dit aan haar betaal wat Moses voorgeskyf het. En ontstaan daar na so `n deur die nood veroorsaakte gemeenskap `n vrug, dan moet hy die maagd die tien- tot honderdvoudige gee van dit wat hy volgens Moses aan haar verskuldig was as daar géén vrug uit die geslagsdaad voortgekom het nie. Want `n maagd bring vir so `n man `n groot offer waarmee lewe en dood gemoeid is! As `n man daarna so `n maagd kan trou, mag hy dit nie nalaat nie, want, soos gesê, sy het hom `n groot offer gebring en hom van `n bedwelmende las bevry.

[5] Maar in die vervolg moet so `n man wat deur sy geslagsdrif gedrewe is dadelik `n fatsoenlike vrou trou en in noodgevalle, in goeie oorleg met sy wettige vrou, ook `n byvrou, sodat daar geen rusie en onmin daardeur ontstaan nie. As so `n man homself egter kan verloën, sal hy daardeur gou, makliker as `n ander, `n hoëre, geestelike genade van die innerlike lewe deelagtig word.

[6] Hoe `n mens aan `n wettige vrou moet kom, het Moses reeds volgens die hemelse orde voorgeskryf, en dit moet ook so bly tot aan die einde van die wêreld.

[7] Uit wat jy nou gehoor het, kan jy maklik uitmaak wat ontug is en waarom Moses dit as `n swaar sonde verbied het. Want God het die mense alles volgens die goddelike orde voorgeskryf. Wie hom by die orde hou, sal ook die vrugte van die seën van bo oes; wie egter in stryd met die orde handel, sal die vrugte van die vloek oes.

[8] As `n deur geslagsdrif opgewonde man in sy groot nood sy kwellende vuur nie op `n natuurlike wyse kan blus nie, dan raai Ek hom aan om herhaalde kere in koue water te bad en innig te bid om versagting van hierdie plaag, dan sal dit spoedig van hom weggeneem word. Elke ander manier is sleg, en word die bron van verdere kwaad en daardie kwaad heet sonde en veroorsaak ook weer sonde.

[9] Tewens moet ook alle ouers op die hart gedruk word dat hulle hul volwasse kinders nie moet blootstel aan prikkelende gevare nie! Want brandbare materiaal kan maklik ontvlam, maar as die vlamme daar eenmaal aan alle kante uitslaan, geluk vinnig blus dikwels nie meer nie, en elke vlam eis sy offer! Na die blus word die skade wat dit veroorsaak het, gou sigbaar.

[10] Daarom moet veral die maagde goed, maar nooit uitdagend nie, geklee gaan en die jongmanne moet nie aan niksdoen oorgelewer word nie, want niksdoen is altyd die verwekker van alle ondeugde en sonde.

[11] Wie egter eenmaal met `n fatsoenlike vrou getroud is, is tot die dood toe aan haar gebonde en die egskeidingsoorkonde van Moses hef vir God se orde die egbreuk nie op as so `n man dan met `n ander sou trou nie. Trou die geskeide vrou, dan breek ook sy die huwelik. Kortom, wie na die egskeiding trou, is `n egbreker, wie daarna nie trou nie, is dan ook geen egbreker nie.

[12] Geestelik pleeg diegene ook owerspel wat `n reeds getroude vrou aankyk en daarby in sy hart die plan beraam om haar deur allerlei verleidinge tot egbreuk te verlei, ook al het dit geen resultaat nie.

[13] Laat jy jou egter betoor deur die bekoorlikhede van die vrou van jou naaste, dan begaan jy ook egbreuk, want daarmee het jy die vrou van jou naaste tot hoer gemaak en met haar hoerery bedryf. En dit is `n groot en growwe sonde voor God en voor die mense, ook wanneer jy met die ander vrou `n vrug verwek het. Maar die kwaad is natuurlik nog groter as jy met die vrou van jou naaste maar net ter wille van die blinde en stomme drif van wellus hoerery gepleeg het. Sulke sondaars sal moeilik deel kry aan die hemelryk. "

Bepaalde uitsonderings by seksuele omgang

67 "As die vrou van `n naaste egter byvoorbeeld nie deur haar wettige man bevrug kan word nie en tog sterk verlang na die verwekking van `n vrug in haar en dit vir jou vra, sê dit dan vir haar man! Vind hy dit goed, dan kan jy die wens sonder om te sondig inwillig. As die vrou bevrug word en ná die verstrekte tyd nogmaals die wens uiter en haar man is dit daarmee eens, dan mag jy, as jy ongetroud is, die vrou weer net eenders ter wille wees. Is jy egter self die man van `n vrugbare vrou, dan moet jy jou krag nie aan jou vrou onttrek nie, want daarvoor het Moses jou toegestaan om naas die een wettige vrou, veral as sy onvrugbaar mag wees, één of na behoefte ook meer byvroue te hê, maar altyd slegs as die wettige vrou daartoe instem. Sou dit haar egter baie verdriet aandoen, dan word dit tyd om die byvroue te laat gaan, soos wat ook Abraham vir Hagar laat gaan het, wat hy geneem het omdat sy vrou Sarah so lank onvrugbaar was.

[2] As `n vrou egter, wat haar wettige man verlaat het, uit `n vreemde land sou kom en haar dan as `n ongetroude vrou by iemand sou voordoen en sou verswyg dat sy al aan `n man behoort het, dan begaan hy wat haar tot vrou neem, geen sonde nie; ook dan nie as hy later sou verneem dat sy al getroud was maar haar man heimlik verlaat het vanweë sy hardvogtigheid en onvrugbaarheid nie. Want toe hy die vreemde tot vrou neem, het hy nie geweet dat sy al getroud was nie, en toe hy dit naderhand verneem het, was sy al sy vrou, van wie hy dan, sonder om soos `n egbreker te sondig, slegs deur die dood geskei kan word.

[3] By hierdie soort aangeleenthede het daar al dikwels baie wrede dinge gebeur. Die nuwe eggenoot probeer dan, as hy onder die wet van Moses staan en die vreemde vrou vir hom te lastig word, van haar ontslae te raak deur heimlik na haar eerste man te gaan en die ontroue, owerspelige vrou aan hom te verraai. Die gevolg was dat so `n vrou dan gestenig word en beide manne weer opnuut wettig `n vrou kon soek. Maar daaraan sal `n end moet kom!

[4] Ek sê vir julle: In so `n geval moet `n ongetroude man eerder nie `n vreemde trou voordat hy homself nie presies op hoogte gestel het van al haar vroeëre omstandighede nie! Lewer dit niks op nie en voel hy hom baie tot die vreemde vrou aangetrokke, dan moet hy haar trou. Verneem hy dan later toevalliglik haar vroeëre, burgerlike staat, dan mag hy haar nie verraai nie, maar hy moet haar op dieselfde goeie manier behou as waarop hy haar geneem het. Die vrou kan deur baie getrou te wees aan haar nuwe eggenoot, haar vroeëre sonde goedmaak. Want God is geen onregverdige regter nie en weet hoe om die swakhede van die menslike liggaam presies af te weeg en rekening daarmee te hou. Iemand wat sy vrou vermoor, is erger as `n vrou wat egbreuk pleeg!

[5] Gestel dat daar eens twee bure was, waarvan die een by sy vrou geen vrug kon verwek het nie omdat hy in sy jeug, deurdat daar nie goed vir hom gesorg was nie, sy vrugbaarheid te veel verswak het, terwyl die ander buurman, te oordeel aan sy groot aantal gesonde kinders, `n sterk voortplantingsvermoë besit omdat hy oral en altyd op die regte manier geleef het en in sy jeug goed opgevoed was. Hoe sou dit wees as die onvrugbare buurman na die vrugbare gaan en hom vra om in sy plek met sy groot vermoë by sy vrou `n vrug te verwek, en as die vrugbare buurman dit sou doen uit werklike liefde vir sy goeie en argelose buurman, sonder om daarby ook maar enige gedagte te hê om wellustig met die vrou van die buurman om te gaan, wat baie sondig sou wees? Wel, dit sou geen sonde wees nie, en nog minder `n egbreuk, maar so `n handeling, waar met geen woord oor gepraat sal word nie, sou selfs `n prysenswaardige geheime liefdesdiens wees. Dit moet geheim bly, omdat buiten die genoemde persone, niemand iets daarvan moet weet nie, vanweë die eer van die onvrugbare buurman, en sodat niemand daaraan aanstoot sou neem nie. "

Oor sondige geslagsverkeer

68 "As `n ongehude of `n reeds getroude man met die sensuele vrou van sy buurman sonder sy medewete seksuele omgang het, is dit skandelike hoerery. So `n vrou is dan `n egte hoer en die betrokke manne is dan egte hoerelopers, wat as sodanig nooit die ryk van God sal binnegaan nie omdat hierdie skandelike hoerery alle goeie gevoelens in hul siel sloop en al die geestelike dood.

[2] Sulke hoerery is derhalwe geen haar beter nie as egbreuk nie en dikwels selfs nog baie erger. Want by egbreuk kan omstandighede saamspeel wat die begaan van hierdie sonde baie minder erg maak, en dit werd maak dat die regter dit swaar moet laat inweeg. Maar by hoerery kan daar nooit íéts as versagtende omstandighede saamspeel nie, want daar gaan dit enkel en alleen maar om verderflike geilheid en daarvoor hoef die regbank ook geen enkele toegeeflikheid te hê nie.

[3] `n Vrou, wat haarself sonder enige aantoonbare noodsaak maklik daartoe laat verlei, is sleg en verdien nie die minste toegeeflikheid nie, want swakheid verontskuldig niks hier nie, omdat elke vrou deur die regte vertroue op God voldoende krag kan kry. Maar nog slegter is `n vrou wat die manne self in haar owerspelige net inlok om tydens afwesigheid van haar eggenoot met hulle te hoereer!

[4] Net so skandelik misdadig handel `n vrygesel, en `n getroude nog erger, as hy getroude vroue verlei, in die verborgene geslagtelike omgang met hulle het en hulle daarvoor betaal. Want so `n man verlei ten eerste die vroue tot skandelike ontrou, en maak hulle in die tweede plek byna heeltemal onvrugbaar, waarmee hy soos `n kwaai storm die landerye verwoes sodat daar nooit weer met vrug enig saad gesaai kan word nie.

[5] Tot hierdie selfde kategorie moet ook ongehude en gehude manne gereken word wat teen betaling met ongehude meisies verkeer, en so `n beskikbare meisie is net so goed `n hoer as die een of ander getroude vrou wat vir geld of ander geskenke te koop is.

[6] Laat die jong vroue maar vlytig wees en hul lewe met werk vul, dan sal hulle nooit hoef te sê dat hulle deur armoede gedwing word nie, want enige behoorlike man hou van `n vlytige en werklustige jong vrou en sal haar geen gebrek laat ly nie. As `n werkgewer egter `n gierige en harde mens is, wel, gaan dan uit sy diens weg en soek `n ander. Vir `n vlytige en werksame jong vrou sal dit werklik nie so moeilik wees om `n goeie betrekking te vind waar sy sekerlik geen gebrek sal ly nie!

[7] Maar die slegste sal dit eendag met diegene gaan wat alles inspan om sulke vlytige, jong vroue of selfs jong meisies met allerlei geskenke te verlei. Helaas, sulke mans, of hulle nou getroud of ongetroud is, is soos verskeurende wolwe in skaapsklere en hulle sal hul loon oes!

[8] Wie egter `n meisie of `n maagd of `n vrou met geweld neem, moet sy straf al híer ondergaan! Die geweld mag wees wat dit wil, liggaamlik of die verleiding deur kosbare geskenke, dit maak vir hierdie misdaad geen verskil nie. Ook oorredingskrag of die gebruik van magiese, verdowende middele, waardeur die vrou haar skynbaar vrywillig tot diens stel aan die begeerte van die man, doen geen afbreuk aan die grootte van hierdie sonde nie, ook nie eers as daar werklik `n vrug verwek sou word nie, want so `n verwekking gebeur teen die wil van beide partye en maak die misdaad daarom nie minder erg nie.

[9] Die mees verwerplike seksuele daad bestaan egter uit die skend van jong seuns en in die daarby betrek van ander ledemate en dele van die vroueliggaam as dít wat God daarvoor bestem het, of selfs in die skend van diere. Hierdie skenders moet vir altyd heeltemal uit die menslike samelewing geban word.

[10] As mens oor sulke misdade regspreek, moet `n mens altyd rekening daarmee hou watter ontwikkelingspeil so `n ontspoorde man of vrou gehad het. Ook moet ondersoek word of so `n mens dalk deur `n bose gees beset was, wat hom of haar daartoe aangedryf het. In die eerste geval moet die gemeenskap daarvoor sorg dat so `n swak begaafde mens in `n goeie opvoedingstehuis ingebring word, waar hulle hom net soos `n bedorwe kind só lank dissipline inskerp totdat hy `n ander mens geword het. Want as so `n mens sy dierlike instinkte oorwin het, en as sy verstand weer helder is, sal hy ook `n reiner lewe begin en nie maklik weer in sy ou, dierlike natuur terugval nie. In geval van besetenheid, moet so iemand agter slot en grendel geplaas word, want sulke mense moet dadelik, vanweë hul groot oorlas, uit die vrye mensegemeenskap verwyder word.

[11] As hy eenmaal goed opgesluit is, moet hy deur vas en deur gebede in My Naam genees word. As hy weer genees is, en dit aantoonbaar is dat hy sy onreine besetenheid kwyt is, kan hy weer sy volledige vryheid terugkry. "

Maatreëls teen `n geslagtelik losbandige lewe

69 Cyrenius sê: "Heer, indien daar nog `n mens te vinde sou wees met `n gees wat nie so sterk is dat sulke bose geeste wat die liggaam van `n mens in besit geneem het, hulle voor sy wil en woord moet buig nie, is daar dan moontlike natuurlike middele om te gebruik? In elk geval in die mate dat so `n mens dan deur die krag van die woord en die wil van `n mens wat geestelik nog nie so sterk is nie, van sy kwaad bevry sou kon word?

[2] Ek sê: "Die eerste middel op natuurlike gebied is om te vas. `n Mens gee so `n mens slegs éénmaal per dag `n stuk rogbrood van `n half pond en daarby slegs één kruik water. Al om die ander dag kan `n mens hom uiteindelik `n bietjie aalwynsap, afhangende van die natuurlike aard van die besetene, gemeng met een of twee druppels bilsen sap gee. Hierdie natuurlike hulp sal goed werk, maar sal slegs volledig help in kombinasie met gebed en die oplê van die hande in My Naam. Oor die algemeen moet die regter in sulke gevalle in sy hart altyd bedink dat die misdadiger wat hy voor hom het, slegs `n baie afgedwaalde mens is en geen voltooide duiwel nie.

[4] Is `n mens egter hardnekkig in sy losbandigheid en daarby nog onontwikkeld of besete, dan kan `n mens wél `n harde tug op hom toepas.

[5] Verbeter so `n mens sy lewe, en begin hy met ware insig sy sonde te verafsku, dan kan hy ook met meer liefde behandel word. Verbeter so `n mens sy lewe egter gladnie en bly hy sigbaar sy losbandigheid koester - wat so `n geil bok nooit heeltemal kan wegsteek nie - dan kan hy, as dit iemand is wat enige opleiding geniet het, uit die gemeente verstoot word na `n verre, woeste gebied, waar groot ontbering hom wel tot besinning sal bring. As hy sy lewe verbeter, sal dit met hom wel beter gaan - so nie, sal die woeste land hom uitput.

[6] Raak dit `n mens van geringer beskawing, en as nóg die tugtiging nóg die vas iets oplewer, dan kan hy deur `n kundige arts gekastreer word en daardeur kan sy siel gered word. Daar is mense wat hulleself vermink het ter wille van die ryk van God. Derhalwe kan dit – maar slegs in die genoemde geval - nodig wees dat die plaaslike regbank tot kastrasie oorgaan, want in hierdie geval is dit beter om vermink in die ryk van God te kom, as onvermink in die hel! Nou sal jy wel weet hoe alles wat die gevolg is van die vleeslike begeerte, geregtelik behandel moet word! Ek voeg egter nog daaraan toe dat daar in die toekoms slegs so, soos wat julle dit nou van My gehoor het, in gelyksoortige gevalle regspraak gedoen moet word.

[7] Moses het vir sulke misdade steniging en die vuurdood voorgeskrywe, maar dit moet slegs in uitsonderlike gevalle, as afskrikwekkende voorbeeld, aan totaal verstokte sondaars voltrek word. Ek hef die wet van Moses nie op nie, maar gee slegs die raad om só lank in alles met mildheid te handel totdat `n te groot verdorwenheid dit noodsaaklik maak vir uiterste strengheid.

[8] Wees as regters sag en regverdig deur die ware naasteliefde, dan sal julle eendag ook `n sagsinnige en milde, regverdige oordeel ondergaan. Want met welke maat julle meet, met dieselfde maat sal julle ook gemeet word.

[9] As julle barmhartig is, sal julle ook barmhartigheid ondervind; is julle egter streng en onverbiddelik in julle regspraak en oordeel, dan sal julle eenmaal streng en onverbiddelike regters teenoor julle vind.

[10] Bedink by sulke regsake dat siel en gees van die mens heel gewillig en buigbaar is, maar die liggaam is en bly swak, en daar is niemand wat hom kan beroem op die sterkte van sy liggaam nie.

[11] In die eintlike sin van die woord kan daar nou nog geen geestelik wedergeborenes wees nie, want die mense sal eers dán tot die ware en algehele, geestelike wedergeboorte kom as die Menseseun Sy opdragte heeltemal vervul het.

[12] Onthou dit dus en handel daarvolgens!"

Wanneer egskeiding geoorloof is

70 Cyrenius sê: "Baie hartlike dank daarvoor, want nou is ek heeltemal voorgelig oor iets wat my altyd baie hoofbrekens besorg het by die vel van `n goeie oordeel. Ek glo dat daar nou skaars `n geval meer denkbaar is waarby ek nou nog sou twyfel hoe om te oordeel. Maar één vraag hou my nog baie besig en dit is: Is daar nou glad geen omstandighede waarby mens `n eenmaal geslote huwelik kan ontbind nie, en beide partye, sonder om hulle skuldig te maak aan die noodlottige sonde van egbreuk, kan hertrou nie?"

[2] Ek sê: "O ja, sulke gevalle kan hulle sekerlik voordoen, byvoorbeeld: As `n man `n vrou trou wat heel aantreklik vroulik daar uitsien, maar in die huweliksnag tweeslagtig blyk te wees. In so `n geval kan, as dit geëis word, die huwelik dadelik ontbind word. Maar dit is natuurlik wel so: Sonder klaers is daar ook geen regters op die aarde nie. Vir hierdie soort gevalle sou daar eintlik `n wet moet wees tengevolge waarvan so `n huwelik gladnie moontlik is nie, en waarby die een, wat vanself goed weet dat hy nie deug vir `n huwelik nie, as bedrieër tot verantwoording geroep en tot skadevergoeding veroordeel kan word. Maar wat hier gesê is van die vrou, geld ook net so vir die man wat nie volledig man is nie. As die vrou hom verlaat en met `n ander trou, begaan sy geen egbreuk nie.

[3] By manne kan daar egter ook hulle wees wat hulleself gekastreer het ter wille van die Ryk van God, of dié wat al in hul jeug om die een of ander wêreldse rede gekastreer is, terwyl daar ook diegene is wat so gebore word. Al dié manne is heeltemal ongeskik vir die huwelik en hul ongeskiktheid bepaal van tevore reeds dat `n uiteindelike huwelik verbreek mag word.

[4] Ook kan één van die twee partye `n sodanige liggaamlike gebrek hê, dat die ander party onmoontlik daarmee kan saamlewe. So `n huwelik kan ook ontbind word - maar slegs as die een party vóór die huwelik niks van die gebrek kon merk nie. As hy of sy ondanks voorkennis tog die huwelik aangegaan het, is die huwelik geldig en kan nie ontbind word nie! Sulke gebreke, wat `n ontbinding van `n reeds geslote huwelik moontlik maak, is byvoorbeeld: verborge besetenheid van die een of die ander party, periodieke waansin, `n verborge, kwaadaardige velsiekte, kankergeswelle, om luise te hê, `n ongeneeslike longtering, vallende siekte, die algehele nie-funksionering van minstens twee sintuie, die ly aan jig en `n verpestende stank van die liggaam of die asem.

[5] As die gesonde party vóór die huwelik niks daarvan geweet het dat die ander party een van die bogenoemde gebreke het nie, kan hy dadelik na die voltrekking van die huwelik weer die algehele ontbinding eis en dit moet verleen word! Want in hierdie gevalle is die gesonde party bedrieg, en bedrog ontbind enige ooreenkoms en dus ook die huwelik.

[6] As sulke eggenote hulle in onderlinge oorleg nie wil laat skei nie, word die huwelik as geldig beskou en later kan dit, behalwe van tafel en bed, nie meer ontbind word nie, want dan geld julle gesegde: ‘Volenti non fit iniuria’ (gedwonge reg is geen onreg)!

[7] Behalwe hierdie gevalle is daar haas geen ander wat as rede vir `n geldige egskeiding aanvaar kan word nie.

[8] In alle ander onaangename gevalle moet die eggenotes tot die dood geduld met mekaar hê, want as die jong eggenote die heuning van die huwelik smaak, dan moet hulle die gal van die huwelik ook leer aanvaar.

[9] Die heuning van die huwelik is tog die slegste deel daarvan, want eers met die bittere deel van die huwelik begin die goue lewenserns. Dit moet egter iewers sy intrede maak, want kom dit nie, dan sal dit sleg gaan met die saad vir die hemele.

[10] Dikwels begin die saad eers tydens bittere lewenserns tot lewe te kom en hom te ontwikkel, terwyl dit tydens `n deurlopende heuninglewe net so verstik sou wees soos `n vlieg wat hom gretig in die heuningpot stort en deur die groot soetheid van die heuning die lewe laat. - Is alles nou vir jou duidelik?"

Nog meer raad vir egpare en regters

71 Cyrenius sê: "Ja, Majesteit en Heer van bo! Iets is daar egter nog wat ek sou wou weet, en dan is die huwelik deeglik behandel.

[2] Gestel dat `n man wat heeltemal volgens die reëls leef, `n vrou het met `n baie wellustige natuur - soos wat daar ongelukkig genoeg baie sulke vroue is wat nooit tevrede gestel kan word nie. Dié wellustige vrou verlang daagliks van haar man selfs meerdere male bevrediging en kalmering van haar liggaamlike behoeftes. Die man sê weliswaar vir die vrou: 'Jy is verwagtend en het nou gedurende die tyd wat God daarvoor bestem het, rus nodig, sodat jy jou in jou geseënde toestand geen kwaad en onnodige lyding op die hals haal deur die nuttelose bevrediging van jou liggaam nie. '

[3] Maar die sinlike vrou wil niks hoor en weet van hierdie goeie raad nie en verlang onstuimig van haar man dat hy tot haar wens moet inwillig. As die man doen wat sy vrou wil, begaan hy duidelik ontug met haar en sondig hy volgens U Woord teen die goddelike orde. Wys hy haar egter af, dan sondig hy teen die wil van sy vrou en noodsaak haar tot allerlei onnatuurlike bevrediging of tot owerspel en hoerery met ander mans.

[4] Andersyds is daar egter ook sulke geil bokke van manne wat hul arme, fatsoenlike vroue dikwels selfs `n paar uur voor die bevalling nog nie met rus laat nie. Daaroor word dikwels luid gekla, maar hoe moet `n wyse regter nou `n uitspraak lewer wat regsgeldig en vir sowel vir God as vir elke regdenkend mens aanvaarbaar is?

[5] As die nougesette man of die fatsoenlike vrou ter wille van die goeie orde en die Ryk van God egskeiding aanvra, moet dit dan gegee word of nie?"

[6] Ek sê: "Ja, in daardie geval kan na `n versoek van die een of die ander party `n egskeiding uitgespreek word. Egter geen totale nie, maar tog méér as slegs van tafel en bed, naamlik ook van die wedersydse versorgingsplig en van die erfreg. Hierdie twee sake hou by `n geringere skeidingsrede eers op as die een party langer as drie jaar sonder deugdelike redes by die slegs van tafel en bed geskeide ander party weggebly het en hom nie meer oor die agtergelate party bekommer het nie, maar slegs eie plesier gesoek het.

[7] By die skeiding, wat moet volg op aanvraag van die goeie party in die geval wat deur jou genoem is, verval ook dadelik enige ander op watter gronde dan ook gebaseerde aanspraak op reg.

[8] Maar daar moet streng toegesien word dat die skeiding eers dán gegee word as die goeie party daarom vra en die slegte party daartoe toestem. As die laaste nie toestem nie, maar beterskap beloof, moet ook aan die goeie party geen skeiding toegestaan word nie, maar mens moet dit slegs amptelik aanteken en die klaer tot geduld maan.

[9] As eggenote wat só geskei is, weer eendragtig wil saamlewe, hoef hulle nie opnuut te trou nie, maar tree die ou verbintenis op versoek van beide partye weer volledig in werking en `n moontlike nogmaals gevraagde skeiding kan hulle nie weer skei nie, behalwe in noodgevalle van tafel en bed.

[10] As `n man egter `n vrou het wat baie van hom verlang en hy gee haar sonder hartstog, as hy daartoe in staat is, dit wat sy wil hê, dan begaan hy nie daarmee so `n groot sonde teen die orde van God nie, want die natuur van so `n vrou lyk soos `n droë stuk grond, wat die tuinier in die hitte van die somer meer dikwels moet begiet as hy sy plante wil behou. As die vogtige herfs dan kom, is die grond vogtig genoeg. Daarby moet hierdie man sy vrou ywerig geestelik bewerk en vorm, en sy sal vir hom goeie vrugte oplewer.

[11] Geduld is egter altyd beter as die beste reg.

[12] `n Fatsoenlike vrou het vanweë die groot geilheid van haar man méér reg om skeiding te eis as `n man vanweë die groot geilheid van sy vrou. Want `n eenmaal geseënde vrou het rus nodig gedurende die tyd wat God vir die natuur van die vrou voorgeskryf het. Vir die man is geen tyd voorgeskryf nie en hy het dus minder rus nodig vir sy natuur as die geseënde vrou. Daarom moet `n mens in `n regsaak eerder na `n geseënde vrou luister as na `n koel man.

[13] Ook moet daar by `n man rekening gehou word met die lewe wat hy vóór die huwelik gelei het, of dalk `n losbandige jeug wat hom deur baie te sondig koel en onbekwaam gemaak het. By `n erg veeleisende vrou is hierdie vraag egter bykans nie tersake nie. Want as sy reeds as jong vrou haar vanweë geld aan `n ontugtige lewe oorgegee het, sou haar natuur daardeur baie afgestomp word, en as sy dan later nog die eersame vrou van een of ander man wil word, sal haar luste baie afgekoel het. Maar as `n vrou in haar jeug heel ingetoë haar hetige bloed in toom moes hou, lê die uiteindelik strafbare rede nie in die tyd van haar ongehude jongvroustaat nie, maar slegs in die natuur van die vrou, waar in daardie geval die gereg nouliks iets mee te make het.

[14] Teen die geweld van die natuur is enige hóé wyse regterlike uitspraak, `n leë gebaar. Daarom sou by `n ontvlambare vrou ook passende middele van natuurlike oorsprong toegepas moet word en tewens passende lesse vir die hart van die vrou, en dan sal dit wel beter met haar gaan. - Kyk, so moet in hierdie geval gehandel word. Het jy dalk nog bedenkinge, sê dit dan!"

Ondersoek van toekomstige egpare

72 Cyrenius sê: "U het so pas iets oor natuurlike middele gesê, waaruit sou dit dan bestaan?"

[2] Ek sê: "Deur op `n natuurlike wyse matig te wees! `n Temperamentele mens verbruik altyd meer energie as iemand wat kalm is. Daarom is warmbloedige mense gulsiger as die koudbloediges en hulle lus in baie en lekker eet en drink groei altyd.

[3] As sulke mense matig word, of op rantsoen geplaas word, waarby `n mens hul vriendelik uitlê waarom `n mens dit vir hulle doen en matigheid en skraler etes aanbeveel, sal die bloed weldra rustiger begin vloei en die wellustige drif sal baie aan krag begin inboet, sonder enige nadeel vir die algemene gesondheid van die liggaam en die siel.

[4] As egter by `n baie veeleisende vrou, ook deur langere handhawing van die goue matigheid, die natuur nog geen merkbare afname toon nie, moet sy by die afgaande maan in die aand die aftreksel van gekookte sennablare met bietjie aalweesap neem, ongeveer vier eetlepels vol. Nie elke dag nie, maar slegs elke derde of vierde dag, en dan sal dit met die verhitte natuur van die vrou wel beter daar begin uitsien.

[5] Eers wanneer dit alles, aangevul met goeie lesse, weinig of niks oplewer nie, kan op aanvraag van die man die vroeër vir hierdie geval bespreekte egskeiding van tafel en bed begin word.

[6] In elk geval moet die koele en deur haar wellustige man geplaagde vrou tien keer eerder aangehoor word - veral as sy haar reeds in geseënde omstandighede bevind - as `n deur sy wellustige vrou geplaagde man. Want `n koele man het behalwe die middele van die moraal nog `n aantal natuurlike tugmiddele waarmee hy die opwinding van sy vrou heel heilsaam kan afkoel, en die warmbloedige vrou sal geen skade daarvan ondervind nie as die man, gedryf deur sy geheim gehoude goeie wil, haar so nou en dan eers ernstig in bedwang hou. Dit moet egter nooit sy oorsprong hê in `n onderdrukte woede of toorn nie, maar altyd in ware naasteliefde, omdat dit anders nie net geen nut het nie, maar net sou skaad.

[7] Dit is nou die kern van alle dinge wat betref die huwelik en alle moontlike sondes, en oral ter wêreld moet die mense hulle daarna rig.

[8] Die staat moet selfs `n wetlike voorskrif maak dat die eenmaal geslote huwelike moreel so goed moontlik gehou moet word, en dat mense wat op een of ander wyse liggaamlike of geestelike gebreke het, nie tot die huwelik toegelaat behoort te word nie, want uit sulke huwelike kan nooit `n volkome geseënde vrug voortkom nie.

[9] Maar ook by mense sonder gebreke moet ondersoek word of die jong bruidegom en die jong bruid vir mekaar geskik is.

[10] As `n gevolmagtigde, wyse ondersoeker sake vind wat moeilikhede kan oplewer, moet hy wag met die toestemming vir die huwelik en die toekomstige egpaar heel duidelik op die kwade gevolge wys, en hul vertel dat die geldige toestemming tot die huwelik nie gegee kan word solank die genoemde sake bly voortbestaan nie.

[11] Ook moet so `n deur die staat gevolmagtigde huweliksluiter die troulustiges die erns en die hemelse, hoë doel van die geslote huwelik goed duidelik maak.

[12] Die gevolmagtigde moet dán eers toestemming gee vir die huweliksvoltrekking as dit blyk dat die troulustiges steeds ernstiger werk aan die oplossing van hul probleme, en maar net wil trou uit werklike liefde vir mekaar. As teken van die onverbreekbare egverbintenis, moet hy die belofte van trou in `n boek opskrywe, met daarby die jaar en die dag van die egvereniging en hy moet altyd op hoogte bly van die latere huweliksomstandighede - hoe dit ontwikkel, goed of sleg.

[13] Daarom moet hierdie wyse gevolmagtigde vir die sluit van huwelike geen vreemde, in `n gemeente binnegekome, maar altyd uit die plek afkomstige mense wees, wat die mense, jonk en oud, byna so goed as hulleself ken. Dan sal die talle slegte huwelike verseker daardeur verhinder word, en daar sal dan baie seën in so `n gereinigde gemeente wees.

[14] Dit sou daarom goed wees as daar in elke groot gemeente `n regterlike mag vir huweliksake sou kom, wat altyd oor alle huweliksake sou waak. Natuurlik sou hierdie regsmag van baie onbesproke gedrag moet wees, en oral aan die hoof daarvan sou `n man moet staan soos Mathael.

[15] Hierdie man sou bo alles by huwelike moet toesien dat `n jong man nooit onder vier-en-twintig jaar, en `n jong vrou nooit onder twintig jaar `n geldige huwelik sluit nie. Want hierdie leeftyd het hulle minstens nodig om voldoende ryp te word vir `n goeie en ook geestelik duursame huwelik. Want te jong eggenotes rig mekaar deur wedersydse wellustige genot ten gronde, vererg hulle gou vir mekaar en so ontstaan die huweliksmoeilikhede.

[16] Daarom moet al die ware geluk voortaan in die huwelik afhang van die genoemde huweliksopperregter. In daardie gemeente waar `n baie wyse opperregter sy belangrike amp sal uitoefen, sal dit ook weldra die mees geseënde daar uitsien.

[17] So `n opperregter sal dan ook die opvoeding en die regte tug van die kinders in die gemeente wat aan hom toevertrou is met oog en hart begelei en hy sal weet om alle narigheid met die geëiende middele te voorkom. Die weerspanniges moet hy tugtig en die yweriges moet hy prys vir al die goeie en ware en hy sal hulle beloon deur hulle te wys op die seën van hul huishouding.

[18] Maar hy moet nie, soos wat dit hier en daar al gebeur het, bepaalde premies uitloof nie, want sulke uiterlike motiewe deug nie vir die geestelike ontwikkeling van `n gemeente nie. Dan sal die lede van die gemeente slegs vanweë die premie met mekaar wedywer in die goeie, en nie uitsluitlik ter wille van die goeie nie, wat die enigste is wat moet tel.

[19] Afgesien van die feit dat sulke huwelike op hierdie wyse suiwerder binne die orde van God gehou word en hulle hulleself altyd sal kan verbly in hulle seënryke vrugte van bo, hoef dit nouliks nog vermeld te word dat daaruit ook vir `n hóé groot staat en die gesalfde hoof daarvan, groot sedelike en natuurlike voordele daaruit moet voortkom, want as `n staat goeie onderdane wil hê, moet hul ontwikkeling reeds in die wieg begin. As ouers goeie kinders wil hê, moet ouers hulle ook al in die wieg begin opvoed, anders word hulle verwilder en word hul ouers tot las in plaas van tot troos en steun op hul oudag.

[20] Bly die huwelike egter goed, dan sal ook uit die huwelike goeie kinders voortkom, en goeie kinders word ook goeie staatsburgers en hulle word dan ook heeltemal in hul hart burgers van God se ryk, en daarmee is dan aan alles voldoen wat die goddelike orde ook maar ooit van die aardse mense kan verlang! - Is dit alles nou vir jou helder en duidelik?

Verwondering oor Rafael se skryfkuns

73 Cyrenius sê: "Ja, ewige, geestelike Majesteit en Heer! Oor hierdie onderwerp het ek nou geen meer verdere vrae nie. Dit is alleenlik hoogs wenslik dat dit alles woordeliks opgeskryf moet wees, want dit omvat `n hele grondwet."

[2] Ek sê: "Kyk, Rafael sal dit vir jou doen, laat daarom skryfmateriaal vir hom bring!"

[3] Cyrenius beveel dadelik sy dienaars om vir skryfmateriaal te sorg, en hulle bring vinnig `n behoorlike hoeveelheid onbeskrewe perkamentrolle, en ook etlike koperplate om op te graveer. Nadat alles gebring is, roep Ek vir Rafael, wat vinnig na ons tafel toe kom en aan Cyrenius vra hoe hy dit geskryf wil hê, op perkament of op koperplate.

[4] Cyrenius sê: "Vir die daaglikse gebruik is dit beter op perkament, maar vir die latere nakomelinge sal dit beter en houbaarder op koperplate bewaar kan word. Maar as ek dit eenmaal volledig op perkament het, sal ek ook sorg vir `n afskrif op die koperplate."

[5] Rafael sê: "Weet u wat, omdat dit my tog nie meer of minder moeite en werk besorg of ek alles nou één of tweemaal opskryf nie, sal ek op één slag die rolle én die plate beskryf!"

[6] Die twaalf aan die aangrensende tafel maak groot oë en wil nou baie graag toekyk en sien hoe die jongman tegelyk met altwee hande sal skryf.

[7] Suetal sê nog spesifiek vir Ribar: "Nou, vir die dubbele skrywery is ek baie benoud! Die groot Heer uit Nasaret moet dus ook `n bekwame skoolmeester wees, want hierdie soort skryfwerk het ek nog nooit gesien nie. Maar die son sal waarskynlik al ondergegaan het voordat hy alles opgeskryf sal hê wat die baie wyse Griek – wat gewis ook `n ouer leerling van die Nasarener is – so pas gesê het!"

[8] Ribar sê: "Dit is sterk afhanklik van sy snelheid van skryf! Miskien kan hy sy toorkuns ook by die skrywe gebruik, waarvan ons net so min weet as van die tot stand bringing van die vroeëre wonderdade. Ons het dit gesien en ook ondervind, maar hoe en waardeur dit tot stand gebring is, daarvan het ons nie die vaagste idee nie! Daarom moet ons `n voorgenome daad by hierdie mense, wat in ons teenwoordigheid al sulke groot dinge gedoen het, nooit vooraf in twyfel trek nie, totdat ons van die teendeel oortuig word deurdat die een of ander voorneme misluk!"

[9] Suetal sê; "Ja, ja, hierdie mening huldig ek ook, maar jy moet tog iets sê!"

[10] Ribar sê: "Broer, dit is hier werklik beter om altyd te swyg en verder maar net te kyk en te luister! Kyk, die jongeling kry die rolle en die plate gereed! Let dus maar goed op, want hy sal nou seker dadelik begin skryf!"

[11] Suetal staan nou op en staar noulettend hoe die veronderstelde jong leerling sal skrywe, maar toe hy skerper toekyk, ontdek hy dat alle rolle en plate alreeds volgeskryf is. Buite homself van verbasing daaroor, roep hy hardop: "Nee, iets groters as hierdie wonder bestaan daar nie! Ons wag nog dat die leerling moet begin met sy dubbele skrywery, en kyk nou, hy het alles alreeds klaar! Ag, dit gaan alle menslike begrip volkome te bowe en van so iets is daar nog nooit gehoor nie!"

[12] Met hierdie uitroep van Suetal staan al twaalf nou op, kyk na die geopende rolle en na die dig beskrewe plate, en almal oortuig hulself daarvan dat die rolle sowel as die plate heeltemal beskrewe is met goeie, suiwer en goed te lese skriftekens, en hulle vra hulleself af: "Hoe is dit nou moontlik?"

[13] Rafael merk die verbasing van sy tafelgenote en sê vir Suetal: "Kyk, dit kom van die agt visse wat ek geëet het, waarop jy ietwat jaloers was. `n Mens moet eers heelwat krag opbou as `n mens so `n werk goed wil uitvoer! - Of dink jy nie so nie?"

[14] Suetal sê: "Beste, wonderbaarlike vriend, jy wil my `n bietjie terg, maar daarvoor gee ek nie om nie, want ek sien dat jy `n enorme dosis goddelike almag besit en met jou sal nie getwis word nie! Die agt visse het jou sekerlik nie so `n almag gegee nie, maar slegs die goddelike, groot Heer uit Nasaret het dit vir jou gegee! Sorg jy daarom dat ons Hom nou vinnig te siene kry! Ons hart laat ons nou nie meer met rus nie, ons moet Hom sien en spreek! - Want nou sou óns ook graag vir Hom wil sien en spreek!"

[15] Rafael sê: "Wees nog bietjie geduldig totdat ek die geskrewene hier heeltemal in orde het, daarna sal ons eers gaan sien waar die groot Heer moontlik vir die blindes en dowes sit!" Daarmee is die twaalf tevrede en voorlopig hou hulle hulleself kalm.

[16] Rafael rangskik die rolle nou ordelik bymekaar en gee dit tesame met die plate aan die ook nie min verwonderde Cyrenius nie, wat dit dadelik deurkyk en die korrektheid daarvan verbasingwekkend vind.

Die onvermoë van Suetal om die Heer te sien

74 Terwyl Cyrenius verheugd sy rolle so vinnig as moontlik deurkyk en sy gesig daarby steeds meer respek uitdruk, sê Ek vir Rafael dat hy Jarah en Josoë nou weer kan onthef van hul tydelike, kort verbanning en hulle nou aan tafel moet roep. Die vaardige, hemelse dienaar doen dit baie vinnig en wanneer Jarah opdaag, sê sy ietwat bedroef: "Maar, o Heer, U My ewige, enigste liefde, dit was tog `n ontsettende lang gesprek waarvan ek niks mag hoor nie! Ek dag al dat dit nooit voor die nag sal ophou nie! Maar alle lof slegs aan U, dit is nou weer verby en ek het U weer terug!"

[2] Intussen gaan die engel na die twaalf, waarvan Suetal die eerste is wat hom baie oor Jarah verwonder en hy sê: "Luister nou eers, skone jongman, wat het daardie meisie, wat nouliks veertien lentes tel, nou met die wyse Griek aan? Sy skyn tot oor haar ore verlief te wees op die goeie man!? Toe jy na binne gaan, dag ek dat jy die Heer van die Heers te voorskyn sou bring, maar toe bring jy hierdie verliefde meisie! Dit val baie op! Is sy dalk ook `n wonderdoende leerling van die groot Heer en het sy dalk in die huis in `n geheime kamer les gekry? Waarlik, daar duik by julle altyd maar verskynsels op waardeur `n mens in plaas van wyser, maar net dommer word, hoe meer jy goed daaroor nadink. Aan die een kant ongelooflike wonders, aan die ander kant dadelik weer gewone, menslike verskynsels. Sê jy my nou maar hoe `n eerlike mens van ons soort dit moet opneem. Soos wat ek nou ook werklik nie verstaan waarom ons die groot Heer, wat Homself eers deur middel van die wyse Griek letterlik aan ons wou opdring terwyl ons hom eintlik, om die waarheid te sê, gladnie wil sien nie, en Hy Homself nou gladnie laat sien nie! Wat het ons dan gedoen dat ons so lank moet wag, of sal ons Hom uiteindelik gladnie te siene kry nie!"

[3] Rafael sê: "Ja, vriende, as julle so blind is dat julle in die middel van die dag nog nie eers die son sien nie, dan kan julle nie gehelp word nie! As iemand te dom is, help dit niks dat `n mens vir hom sou sê: 'Kyk, hierdie is dit of dat!' Hy sal dit tog nie glo nie, want om te glo het `n mens `n ontwaakte verstand nodig, wat hom in noodgevalle ook self kan red. Maar as die verstand van `n mens nog te vas verbonde is aan die suiwer materie, help geen enkele aanwysing nie. So iemand moet dan eers tienmaal sy neus tot bloedens toe stamp voordat hy daaroor kan begin nadink waarom hy sy neus stukkend gestamp het! En so sal dit by julle ook moet gaan! Geen God sal julle wyser maak solank julle nie self deur skade en skande wys geword het nie!

[4] Wat verwag julle dan nou van die groot Heer uit Nasaret? Mis julle iets wat Hy julle moet gee, of wil julle maar net uit pure nuuskierigheid kyk, net soos die dom mense hulle na vore dring om `n dansende beer aan te gaap? Helaas, die groot Verlosser is nie daar om Homself deur dom en ingebeelde mense uit pure nuuskierigheid te laat aangaap nie! Waarlik, as julle hart Hom hier tussen al hierdie mense nie kan vind nie, dan sal julle ingebeelde, groot verstand Hom nog baie minder vind - dit kan ek julle verseker!

[5] Word eers nederig in julle hart, anders kry julle die heilige, groot Heer nie te sien nie, want Sy Wese is selfs liggaamlik vervul met die totale Gees van God!

[6] Hy is Heer oor hemel en aarde en voor Sy Naam moet alle knieë in die hemel, op aarde en onder die aarde hulle buig, want Sy Naam is meer geheilig as heilig!"

[7] Na hierdie taamlike skerp woorde staan die engel op, verlaat die tafel van die twaalf en gaan weer aan ons tafel sit, waar Cyrenius hom nogmaals in My Naam baie vriendelik dank vir sy buitengewone hulp. Want die geskrewene bevat woord vir woord wat hy My gevra het en hoe Ek sy vrae beantwoord het.

Die twaalf verstaan dit nog steeds nie

75 Wat Rafael gesê het, beval die twaalf nie en daarom begin hulle moontlikhede te bedink om heimlik te vertrek en tog maar weer, sy dit dan onverrigter sake, na Jerusalem terug te keer, "want" sê Suetal, "ons het tot op hede nog niks strafbaar teen die tempel onderneem nie. Wat die gesag met ons doen, daarvoor is ons nie aanspreeklik nie, en ons diepste gedagtes kan geen tempeldienaar ooit te wete kom nie, dus moet die tempel ons weer gewoonweg opneem. Daarby sal ons sekerlik in sy guns styg as ons die een en ander vertel oor die buitengewone dinge wat ons op ons gevaarvolle reise meegemaak het! Die leiding sal met baie aandag na ons luister en baie welwillend teenoor ons staan en dan is ons koste gedek. Miskien sal ons dan weer na die vreemde uitgestuur word, maar dit sal ons nie hinder nie, want ons is behoorlike slimme snuiters en weet nou presies wat ons moet doen en vir wie ons die volk moet bewerk!

[2] Maar hier in die wonderlike geselskap van towenaars of gode is dit werklik nie uit te hou nie! Daar word altyd oor liefde gepraat, soos wat dit ook uit die baie wyse toespraak van die Griek uit te maak is, maar vra `n mens iets aan so `n wonderdoener, dan gee Hy altyd `n ontwykende antwoord en word tewens so grof soos `n stoppelveld! Nou, Hy moet nog maar net by my begin oor nederigheid, sagmoedigheid en liefde, dan kry Hy só van my op Sy kop dat Hy nie baie terug sal sê nie!

[3] Wie sy broer tot nederigheid maan, moet eers self nederig wees, of hy moet eers `n ellelange preek oor nederigheid vir homself hou vóór hy één van sy broers tot nederigheid maan! Kyk nou so `n jong, welgemanierde wonderdoener, hoe grof hy ons uiteindelik behandel het! Wat gaan sy kuns om wonders te doen ons aan, en wat het ons daaraan as ons dit hom nie kan nadoen nie?! Moet hy daarom so grof teen ons word?

[4] Dat ek vanweë die meisie die baie natuurlike en seker nie haatlike opmerking gemaak het oor iets wat elke mens wat sy oë nie in sy sak het nie, self hier kan sien, dit kan tog geen verstandige mens beledig nie. Want wat ek sê, is in elk geval in óns oë `n heel gewoon menslike verskynsel en mis enige profetiese tint. Ek dui slegs op die duidelike kontras dat hier, wat die dade betref, goddelik wonderlike dinge gebeur, maar wat die sedelike lewensfeer betref, elke gewone mens hier maar net gewone en natuurlike dinge sien. En hierdie heel onskuldige opmerking van my verwond daardie toonbeeld van nederigheid en sagmoedigheid só, dat hy ons ten eerste erg beledig en ten tweede die rug toekeer, sodat ons niks kon terug sê nie! Helaas, sulke gedrag hoort duidelik tuis in `n malhuis, maar nie onder mense met enige ontwikkeling nie, en die allerminste in die geselskap van louter liefde-, nederigheid- en sagmoedigheidspredikers! Daarom wil ek werklik nie lank by hierdie geselskap bly nie, want daar is niks vervelender as om by mense te wees wat jy nooit heeltemal kan verstaan nie en van wie jy ook nie weet waar jy met hulle aan of af is nie en in hoeverre jy hulle kan vertrou nie! Helaas, van hierdie meesters sou ek vir niks ter wêreld die domste leerling wou wees nie! - Het ek gelyk of nie? Hoe dink jy nou daaroor, broer Ribar? Wat meen jy - moet ons gaan, of nog bly, want ons is nou vry en kan van nou af aan na die vreemdelingelegioen of ook huis toe gaan?!"

[5] Ribar antwoord: "Ek meen dat ons tog moet bly, want ons is nie deur `n bebaarde man nie, maar deur die heel baardlose wonderseun - waarskynlik vanweë jou aandrang dat ons die groot Heer nou gewis eers wil sien - `n bietjie tereggewys!

[6] Ek dink die volgende daarvan: Die jongeling het van sy Heer seker ook nog die verbod gekry om onder geen omstandighede sy Heer voortydig bekend te maak nie. Maar nou het jy hom daaroor die vuur na aan die hakskene gelê en toe het hy hom, omdat jy hom ietwat lastig geval het, uit die situasie gered deur ons almal die rug toe te keer. Daarom meen ek tog dat ons moet bly en moet sien of ons nie kennis kan maak met die groot Heer nie!

[7] Sekerlik word jy hier heel wonderbaarlik gestem as jy jou dink dat jy jouself aan die een kant byna onder louter gode bevind, en dit egter aan die ander kant tog weer baie natuurlik en menslik skyn te gaan! Van vas vir die sabbat is natuurlik geen sprake nie, want bykans die meeste aanwesiges is Romeine en Grieke. Ook word daar min gebid. Maar wat daar gesê word, stroom dikwels oor van wysheid, groter as dié van Salomo. Kortom, alles loop hier wonderlik deurmekaar. Ons bevind ons hier by mense wat deur God geroep skyn te wees om hemel en wêreld nader aan mekaar te bring en na verloop van tyd vir die mense van hierdie wêreld meer moontlikhede te verskaf vir die ontwikkeling van hul geestelike kragte, en die daartoe vereiste liggaamlike kragte! Ek kan daarom, ondanks al sy grofheid, nie kwaad word vir die jongeling nie, want so `n opstopper is meestal gladnie so sleg nie omdat `n mens daardeur dikwels gouer tot insig kom as deur honderd beskeie lesse. "

[8] Suetal vra ietwat peinsend: "Hoe bedoel jy dit nou presies?"

[9] Ribar sê: "Dit sal ek jou nou dadelik haarfyn uitlê!"
Ribar veronderstel die aanwesigheid van die Heer
76 "Kyk, die jongeling het ons, na my mening nie heeltemal sonder rede nie - doof, blind en dom genoem, en ook die esel wat hy vroeër langs ons neergesit het, laat ons eintlik dieselfde sien!

[2] Weet jy, ek glo steeds meer, en veral nou, dat juis die baie gemoedelik lykende Griek die groot Nasarener is! Ek het Hom steeds onder oë gehou en daar is vir my aan Hom nou so veel opvallend, dat ek haas geen oomblik meer daaraan twyfel dat dit Hy is nie! Alle oë, ore en harte is op Hóm gerig. Die magtige, en anders so onverbiddelike, opperstadhouer aanbid Hom letterlik. Die jongeling doen alles slegs op Sy wenk en as Hy iets sê, en wat Hy sê, is helder en vol wysheid! Daarbenewens merk ek dat Hy aan die opperstadhouer ook natuurlike geneesmiddele noem teen die te groot vurigheid van jong vroue. Kyk, dit kan maar net `n geneser doen! Bowendien moes die voordrag wat hy gehou het, so vinnig moontlik opgeskryf word en wel op die wonderbaarlikste manier ter wêreld! Plaas dit alles nou eers netjies in `n ry, dan sal jy self gewis ontdek dat ek nie heeltemal ongelyk sou kon hê nie, en die jongeling ook nie toe hy ons doof, blind en dom genoem het! - Wat dink jy daarvan en wat dink julle almal hieroor?"

[3] Suetal sê: "Weet jy, heeltemal ongelyk kan jy werklik nie hê nie, want nou begin wat dit betref, selfs by my `n liggie te brand! Maar as dit so is, dan het die jongeling ons werklik nie ongeskik behandel nie, want dan is ons werklik so blind dat ons nie die bos vanweë die bome kan sien nie! Maar wag eers, ek sal van nou af aan die Griek beter in die oog hou en dan sal ons gou genoeg sien in hoeverre jy miskien gelyk het!"

[4] Vanaf daardie oomblik hou Suetal My heel opmerksaam in die oog en daarnaas ook die doen en late van alle ander gaste, en hy sê na `n rukkie vir Ribar: "Broer, ek glo dat jy werklik gelyk het: Dit moet ongetwyfeld Hy wees! Want aan alle gesigte kan jy duidelik sien dat hulle Hom sonder meer as die leier van die hele, groot geselskap vereer en dat selfs die opperstadhouer niks durf doen sonder Sy toestemming nie! As hierdie skynbare Griek in werklikheid slegs die naaste en mees wyse vriend van die groot Heer sou wees, soos hy hom eintlik ook aan ons voorgestel het, sou die mense hom in daardie geval dan óók soveel aandag skenk!? As hy hom nie voorheen aan ons maar as `n baie intieme vriend van die groot Heer voorgedoen het nie, dan sou ek hom lankal as die groot Heer begroet het! Maar dit sou tog ook vreemd gewees het as ons die brawe man vir iets anders beskou het as waarvoor hy homself uitgegee het. Jy kan tog met reg van die so van God se gees deurdronge man aanneem dat Hy met ons, argelose Judeërs, geen speletjie sal of wil speel nie!?"

[5] Ribar sê: "Daaroor dink ek weer heel anders, want deur hom teenoor ons as die beste vriend van die groot Heer voor te doen, het Hy ons beslis geen onwaarheid vertel nie, ook al was hy dan die eintlike Heer self. Want weet jy, elkeen ken homself altyd sekerlik die beste en is daarom ook sy eie allernaaste en allerbeste vriend! As iemand nou in `n bepaalde, goeie bui so iets van homself sê, sit daar beslis geen spoor van onwaarheid in nie. Bowendien kan so `n wyse man ook nog wel `n bepaalde, verborge rede hê om homself nie dadelik heeltemal teenoor meerdere mense bloot te lê nie, en later sal ons dit seker ontdek. Kyk maar eers na die wyse Mathael, hoe hy haas elke keer as hy die Griek aankyk, trane van ontroering in die oë kry! Broer, daar is sekerlik `n goeie en belangrike rede daarvoor!

[6] So lyk dit vir my dat ook die groot liefde wat die, origens baie intelligent lykende meisie vir hierdie Griek toon, meer vóór, as téen my mening spreek. Want neem nou eers die werklik meer as hemelse skoonheid van ons jong wonderdoener! Ek dink dat daar oombliklik ontelbare vroue en meisies byna wanhopig verlief op hom sou moes raak!? En tog kyk die meisie skaars na hom, hoewel hy as jongeling talle kere mooier is as die meisie. Maar by die Griek sou sy bepaald in Sy hart wou woon! Ek sê, broer, dit is ook nie sommer nie! Die meisie moet dus `n heel ander rede hê om so verlief op hierdie skynbare Griek te wees. By nadere beskouing kom dit my voor dat die meisie slegs op die goddelike van Hom verlief is en Sy liggaam vrywel buite beskouing laat! Kyk maar eers na haar oë, wat meer van `n sekere eerbied straal as van `n sinnelike liefde, dan sien jy gou dat daar by die meisie geen sprake is van sinnelike liefde nie!"

[7] Suetal sê: "Broer, jy dra jou naam werklik nie verniet nie, want `n visser moet `n skerp oog hê! Vir my val daar nou self wel honderd dinge op waarop ek vroeër nie gelet het nie. Dit dui alles op dit wat jy beweer. Aan ons jongman val daar my nou ook iets op! Hy is nou `n paar maal deur die Griek, wat feitlik sekerlik die groot Heer is, die huis in gestuur. Ek het egter nie gesien hoe hy gaan nie, maar - hy was eenvoudig daar! Sy ‘gaan’ is net soos sy skryf: waar hy wil wees, daar is hy ook al! Broer, dit lyk vir my ook nie normaal nie! As hy nie altyd maar net dít sou doen wat die skynbare Griek hom in `n sekere sin opdra nie, dan sou ek hom haas self as die Heer beskou het. Maar omdat hy altyd maar net dít doen wat hom deur die skynbare Griek opgedra word, kan `n mens hom tog maar net as `n dienaar beskou en nie as `n meester nie! Maar dit is wel uiters merkwaardig hoe ver hierdie jong man dit in die een of ander suiwer goddelike magie gebring het!"

[8] Ribar sê: "Wat jy nou by die jongman opgemerk het, het my al vroeër by hom opgeval. Maar ek het, weet jy, persoonlik ook vroeër by die eet van sy agt visse iets heel vreemds gesien, naamlik dat hy eintlik geen vis op die normale manier met die mond geëet het soos ons nie. Hy bring die vis slegs tot by die mond, - en dit was al! Die vis verdwyn met vel en graat, en so gebeur dit ook met die brood en die wyn! Alles verdwyn op die oomblik dat hy dit by sy lippe bring! Ek het gladnie langs hom op my gemak gevoel nie! Waarlik, ek het heel ongemerk `n paar maal onder die tafel na sy voete gekyk, maar dit was altyd so gaaf en hemels mooi soos ek dit nog nooit in my lewe by `n jong meisie, laat staan by `n jongeling gesien het nie! Dit het my weer gekalmeer en ek sou, as ek my daarvoor nie in verleentheid gehad het nie, sy wonderbaarlik aantreklike, mooi voete met baie vreugde `n eeu lank steeds maar kon bekyk en bewonder het! Voorwaar, as daar nou `n engel uit die hemel sou kom, sou hy onmoontlik op nog mooier voete kon staan!"

[9] Suetal sê: "Kyk, dit is nou weer iets wat my nie opgeval het nie, maar gesien sy verdere, wonderbaarlike skoonheid, sou `n mens haas kan sê dat hy `n hoër, geestelik wese is - want sy gestalte en sy besondere wonders skyn dit byna uit te basuin! Maar daarby doen hom weer die omstandigheid voor dat hy aan ons as jongste leerling van die groot Heer voorgestel was wat dit al so ver in die goddelike magie gebring het. Dit sê dan egter natuurlik net so veel soos: As hierdie jongste al so baie presteer, wat sal dan die ouer leerlinge nie alles kan doen nie!? By so `n logiese veronderstelling, val die gedagte aan `n hoëre wese in die jongeling vanself weg, want as hy dit tóg sou wees, dan sou die egte, groot Heer ons vroeër duidelik belieg het, en dit kan mens van so `n Man tog nie veronderstel nie! - Wat dink jy daarvan?"

[10] Ribar sê: "Ja, dit blyk wel so te wees, maar in hierdie sfeer lyk dit vir my dat die ou sluier van Isis nog nie voor ons oë weggeneem is nie! As die groot Heer egter dalk tog dít sou wees wat Mathael vroeër oor Hom gesê het, dan sou ook `n engel uit die hemele Sy leerling kon wees! - Het ek gelyk of nie?"

God laat Hom slegs deur die liefde ken

77 Suetal sê: "Ja, ja, dan sou alles baie goed bymekaar pas! Net met die uitdrukking 'jongste' sou dit nog nie so baie klop nie, want so `n engel, wat halwe ewighede deurleef het, kan tog ten opsigte van die mense van hierdie aarde onmoontlik `n jongste leerling wees!? So `n engel was tog al lank vroeër vertroud met die hemelse magie, nog voordat daar `n son aan die koepel geskyn het?! - Wat dink jy daarvan?"

[2] Ribar sê: "Dit is sekerlik `n belangrike beswaar waarop ek ook geen antwoord het nie. Maar tog skiet iets my nou te binne: Kyk, die Heer kan die jongeling slegs met betrekking tot hierdie tyd as die jongste van Sy leerlinge voorgestel het, omdat hierdie jongeling hom miskien net `n paar dae in `n aardse omhulsel in die geselskap van mense bevind het!"

[3] Suetal sê: “Ja, as dit so sou wees, het jy natuurlik weer gelyk, maar bedink dat so `n veronderstelling gewis ietwat gewaagd is! Dit is dít, of Moses, want beide kan onder sulke omstandighede nie langs mekaar bestaan nie!"

[4] Ribar sê: "Dit sien ek nie in nie! `n Engel kon tog ook, soos wat mense dit nou nog mondelings oorlewer, sewe jaar lank `n gids vir Tobias gewees het. Waarom sou híérdie een dan nie `n paar dae op aarde kan uithou nie?! Hierdie aarde is tog net so goed `n werk van God as wat hy dit self is!"

[5] Suetal sê: "Ja, ja, as jy gelyk het en Mathael ook onweerlegbaar gelyk het, dan kan, aards gesien, hierdie jongeling seker die jongste leerling van die ewige groot Heer wees! Sy figuur en sy dade getuig duidelik van `n hoër wese uit die hemele, maar as hierdie wese van homself getuig dat hy die jongste leerling van die groot Heer uit Nasaret is, dan moet hierdie Heergees tog sekerlik `n Heer oor alle hemele wees. Maar as Hy dit is, dan doem vir ons die belangrike vraag op wat ons dan voor die Aangesig van die Allerhoogste Almagtigste Self, kan en sal doen! Want dit sou werklik geen kleinigheid wees nie!"

[6] Ribar sê: "Ongetwyfeld, maar sou ons iets daaraan kan doen as dit, wat vir my steeds waarskynliker lyk, so sou wees? Kyk, die Godheid is vry en doen wat Hy wil, en die sterflikes kan Hom geen beperkinge oplê nie! As Hy as `n regter na ons toe gekom het, sou ons seker sleg daarvan afgekom het, maar nou kom Hy as die vriendelikste weldoener na ons sterflikes toe, om ons deur die ou, reeds deur vader Henog verkondigde liefde nader na Hom toe te trek, en onder sulke omstandighede is Hy nie te vrese nie. Maar soos dit vir my lyk, laat Hy Hom slegs deur die liefde in waarheid ken, omdat die liefde beslis die enigste rede vir Sy koms hierheen is. Maar deur die verstand, en al ons hooggeprese rede laat Hy Hom verseker nie ken nie.

[7] En kyk, nou word daar baie vir my meer verstaanbaar! Die vermeende Griek het voorheen heel aangenaam en vriendelik na ons toe gekom en het ons bowendien nog gevra of ons kennis wil maak met die groot Heer uit Nasaret. Maar ons het dit uit `n soort angs beslis afgewys en het dit met allerlei onbelangrike, verstandelike redes beredeneer. Ons het die Heer gevrees, omdat die leerling ons al laat sien het hoe ergerlik oppervlakkig ons redeneringe was.

[8] Tot op hede het ons alles nog altyd verstandelik beredeneer en het nog baie weinig te wete gekom, en die taamlik sterk vermoede wat nou in ons harte begin groei, het ons suiwer aan die teregwysings te danke wat die wyse jongeling ons gegee het omdat sy geduld kennelik opgeraak het. Want, soos wat ek nou al heeltemal duidelik begin besef, het hy dit daar vóór die lang toespraak van die Heer al duime dik opgelê dat die Griek nou juis die Heer moes wees en niemand anders nie! Maar ons egte onbegrip hou toe nog steeds `n driedubbele doek voor die oë van ons siel, en ons sien daarom steeds vanweë al die bome nie die bos nie.

[9] Omdat ons nou, vanweë die berisping, bietjie meer begin voel vir die Griek, skyn `n paar doeke van die oë van ons siel weggeneem te wees, en ons begin daarom nou ook sommige vermoedens te kry. En ek is nou van mening dat ons ons verstand heeltemal oorboord moet gooi en in die plek daarvan suiwer die gevoel van ons harte moet volg, dan sal ons sekerlik eerder `n doel bereik as deur ons verstand, wat die mens slegs gekry het soos wat `n mens vir die kook van `n ete `n kooklepel by die etenspot gee, naamlik vir die omroer van die kos. Is die ete in die pot eenmaal gekook, dan kan mens die roerlepel maar bêre! - Wat is nou jou mening daaroor en die mening van julle almal?"

[10] Groot ogig, sê Suetal: "Vriend, ek sien dat jy steeds meer mik op die Griek. Dit is by my ook wel die geval en ek deel heeltemal jou mening daarin, maar met die afwys van die verstand is ek dit voorlopig nog nie eens nie. Want as ons dit vanweë `n gevoel wat in ons opwel tersyde lê, wat is ons dan nog méér as die diere van die bos, wat sonder verstand is en daarom hul gevoelsinstink moet volg?

[11] Kyk, die mens word heel dikwels deur allerlei gevoelens oorweldig. As hy dan, sonder om sy suiwer verstand te raadpleeg, dadelik maar sy gevoelens sou volg, waar sou hy dan teregkom! Daarom is dit volgens my mening slegs vóór alles nodig om die verstand soveel moontlik te suiwer. Want, slegs deur die gelouterde verstand gelei, kan ons betere gevoelens ons tot `n ware seën word.

[12] Die gevoelens in die mens is soos `n veelarmige poliep in die see wat sy talle arms altyd na voedsel uitstrek, maar in hierdie dier is daar verder beslis geen ander intelligensie waar te neem nie.

[13] As die mens nou sy verstand tersyde sou skuif, sou hy duidelik na so `n dier lyk, want die ruwe gevoelsmens op sigself is vreet- en genotsugtiger as enige ander dier. Slegs die ontwikkelde en gereinigde verstand reël en orden die gevoelens van die mens, verwyder die slegte, behou dan slegs die goeie en suiwere en maak op hierdie wyse van die skynbare mens, `n egte mens.

[14] Daarom moet jy die goddelike verstand nie oorboord wil gooi nie, want sonder die verstand is enige donkie of os ons meerdere!"

[15] Die tien ander gee Suetal hierin volkome gelyk en deel almal sy mening. Maar Ribar haal sy skouers bedenklik op en Suetal sê: "Nou, daarteen kan jy tog werklik niks inbring nie?! Want my mening staan voor God en die hele wêreld so vas soos die berg Sinaï, waarop Moses die wette gekry het vir `n volk wat enorm met verstand begaaf was!"

Verstand en gevoel

78 Na `n rukkie sê Ribar: "Vriend, teen dit wat jy nou gesê het, sou nog heelwat in te bring wees! Maar omdat jy nog `n groot held met jou verstand is, sal jy tog weer dadelik met iets anders na my toe aankom. Ek wil jou in wêreldse opsig in geen geval ongelyk gee nie, en dit sal met die vorming van die wêreldse mens so gebeur soos wat jy dit nou gesê het. Hierdie ontwikkeling moet altyd die noodsaaklike voorloper wees van die latere, hoëre vorming van die gees, maar dit moet nie reeds die éinde van die vorming wees nie, en dit sal ook ondanks hóé verfynde raffinering, nooit word nie.

[2] Want as die verstand oorspronklik aan ons gegee is as `n reëlaar van ons gevoelens om dit so goed as moontlik te veredel, dan moet tog in die gevoelens wat daardeur ryp geword het, `n bepaalde ooreenkoms te vinde wees met die ryp geworde vrug van `n boom. Om die vrug te laat ryp word was sonlig en warmte natuurlik nodig en ook so nou en dan vrugbare reën. Maar as die vrug eenmaal ryp geword het, sal `n mens dit van die boom afpluk en so goed as moontlik in `n geskikte voorraadkamer bewaar, sodat hy uit homself nog ryper en smaakliker sal word. As jy die ryp vrug egter aan die boom laat hang, sal dit daardeur nie net gladnie beter word nie, maar heeltemal verrot!

[3] En so is dit sekerlik ook die geval met die gevoelens van die mens. As dit eenmaal die regte rypheid bereik het, moet die uiterlike verstand onthef word van die sorg daarvoor en moet die gevoelens oorneem om selfstandig `n hoëre lewensrypheid te bereik, omdat die voorafgaande ryping andersins totaal nutteloos sou wees. Daarom sê ek ook dat ons, omdat ons nie met die verstand verder kan kom nie, nou juis hierdie uiterlike verstand oorboord moet gooi en ons dan vir ons verdere lewensleiding aan ons rypgeworde gevoelens moet oorgee!"

[4] Suetal sê: "Broer, op een of ander wyse staan jy onder `n goddelike invloed! Want ek ken jou, dit is nie jou manier van praat nie! Jy praat al byna net so wys soos Mathael! Ja, kyk nou, ek kan beslis niks meer daarteen inbring nie, want ek is heeltemal deurdronge daarvan dat jy werklik volkome gelyk het en die waarheid praat! Ek is weliswaar nog nie so ver nie, maar ek voel dat dit nou by my ook vooruitgaan. "

[5] Nou sê die ander tien ook dat hulle dieselfde in hulleself begin voel.

[6] Na hierdie gesprekke kom Rafael weer na die twaalf toe terug, tik beide goedkeurend op hulle skouers en sê: "So, so is dit goed, vriende. So beval julle my beter as voorheen met julle benepe verstand, en ek mag nou vir julle sê dat julle heeltemal op die regte pad is!"

[7] Na hierdie woorde van Rafael staan Ribar op, omarm Rafael met al die krag van sy liefde, druk hom aan sy hart en sê baie bewoë: "O hemel en jy, hemelse vriend! Waarom kon ek jou nie al vroeër liefgehad het met al die gloed van my lewe nie!?" - Want vandat Ribar die voete, die hande en die oë van die engel beter bekyk het, het hy dadelik heeltemal tot sterwens toe verlief geword op hom.

[8] Maar Rafael sê: "Vriend, daardie soort liefde is wel beter as glad geen liefde nie, maar dit deug tog nie vir die siel en haar innerlike lewe nie. Jy hou slegs van my gestalte, wat nou my natuurlike uiterlike is, maar die liefde is die eintlike innerlike van die mens en moet hom nooit aan iets uiterlik heg nie, want daardeur word die innerlike gou gelyk aan die uiterlike en so `n weerspieëling van die hel. Dit verdraai die goddelike lewensorde. Die gees van die siel, wat die liefde is, word na buite gerig en kwyn daardeur weg, net soos `n te vroeg gebore baba verwelk wat deur van buite komende geweld te vroeg uit die moederliggaam verdryf is.

[9] My uiterlike mag jou daarom nie boei nie, maar slegs die waarheid wat jy uit my mond verneem - Dit sal jy behou en jou geheel en al vry en in jou siel waarlik gelukkig maak. Laat my tydelike uiterlike maar net vir jou net as bewys dien dat jy sien hoe mooi die volle waarheid gepaard met die liefde in haar reinheid is! - Verstaan jy dit?"

[10] Ribar sê, terwyl hy sy geweldige omarming opgee: "Ek verstaan dit goed, maar by jou aanskoue gaan iemand se verstand op loop!"

[11] Toe sê Suetal vir Rafael: "Dit is al `n ou kwaal by my vriend Ribar. `n Mooi gestalte, manlik of vroulik, kan hy, sonder om hartstogtelik te word, nie weerstaan nie, maar vir my is dit om die ewe. `n Mooi gestalte beval my ook gewis beter as `n lelike, maar hartstogtelik word ek nooit daarvan nie! Tot op hede het ek dan ook alle vroue en meisies, hoe mooi hulle ookal was, volkome met rus gelaat!"

[12] Rafael sê: "Dit is egter geen verdienste van jou nie, maar van jou aard! Want dit is geen verdienste van `n blinde dat hy deur geen wêreldse skoonheid verlei word nie, en dit is geen deug van `n dowe as hy sy ore nie uitleen aan kwaadsprekers nie. Maar mense soos jy kan in hul siel dan ook baie moeiliker gewek word as diegene by wie die geestelike ontwikkeling van die hart aan die begin meer oop staan as by ander aan die einde.

[13] Kyk, by Ribar het die geestelike, al is dit nog ongesuiwer, al met sy liggaam verweef. Iets moois en in sy aard volkome, het hom dan ook dadelik aangetrek omdat al die uiterlik mooie innerlik blykbaar hul oorsprong het in `n gevorderde, geestelike ontwikkeling. Daarom is die in `n sekere sin uiterlik verlief word op `n mooi voorwerp weliswaar `n woordelose, maar tog geestelik wedersydse herkenning en verwarming. Dit moet slegs so vroeg as moontlik al aan `n goeie leiding toevertrou word, waardeur dit in `n sekere sin na die eintlike lewensgrondslag teruggelei word. Dit is nie so moeilik nie, omdat die werklike lewensgees wat homself manifesteer deur die liefde, die eintlik intelligente lewe in die mens is en sodoende dit wat met sy natuur en orde ooreenkom, maklik verstaan en in die praktyk toepas."

Die rede waarom daar soveel verskillende talente is.

79 Die genoemde, uiterlike verlief raak op `n mooi voorwerp, is daarom op sigself beslis geen sonde nie, maar kan sonde - dit wil sê `n fout in die lewensorde - word as dit stuurloos altyd meer aan die uiterlike vorme bly hang. Daardeur word dit dan natuurlik moeiliker om so `n gees te skei van die mooi buitekant en hom na sy eie plek terug te bring.

[2] Die Heer laat in sulke gevalle allerlei pynlike vermanings en selfs geselings toe, waardeur `n gees wat so verdwaal het, na verloop van tyd tog weer in die ou orde terugkom en al die uiterlike laat staan, die edelere daarvan herlei tot sy orde en dit daardeur werklik nuwe lewe inblaas.

[3] Daarom is daar `n groot verskil tussen mense soos jy en mense soos Ribar. Wat jy jare lank sal probeer, kan `n mens soos Ribar in `n paar dae, ja dikwels binne `n paar uur bereik as hy die regte leiding daarvoor kry en dit self ernstig wil. - Verstaan jy dit?"

[4] Suetal sê, terwyl hy ietwat knorrig lyk: "Ja, ek verstaan dit goed, maar ek sien aan die ander kant nie die rede waarom die Skepper die een mens so ryp en geestelik ontvanklik en die ander so bot soos `n stuk hout op die wêreld geplaas het nie!"

[5] Die engel sê: "Ja, my beste vriend, as jy so aanhou vra, is ons nog lank nie klaar nie, want jou gees lê nog diep onder die vel van jou liggaam verborge, terwyl die gees van Ribar al ver buite sy vel deurgedring het, waardeur met hom maklik gepraat kan word. Jy sou net so goed kon vra waarom God op aarde soveel klippe geskape het en waarom nie maar net sagte, vrugbare grond nie, waarom soveel water op die wye vlakte waarop mens geen landerye en wingerde kan aanlê nie, waarom soveel doringstruike en soveel soorte distels waaraan werklik geen druiwe en geen vye kan groei nie. Maar ek sê vir jou dat dit alles in `n hoë mate nodig is en dat die een nie sonder die ander sal kan bestaan nie. Om jou kortliks en heel oppervlakkig die wyse redes daarvan te laat sien, sou `n periode van talle duisende jare verg, terwyl `n ontwaakte en ryp gees al daardie oneindig baie in enkele oomblikke heeltemal kan verstaan as hy hom daarvoor instel. Maar omdat `n volmaakte gees veel hoër en beter lewenstake te doen het as om na die oorsaak van die klippe, die water, die dorings en distels te soek, laat hy dit graag oor aan die wyse voorsorg van die Heer van die oneindigheid. "

[6] Suetal sê: "In daardie geval is dit ook nie my skuld as ek stadiger van begrip is as iemand soos Ribar nie, wat na my wete, ondanks sy meer oopstaande gees, die hemelse wysheid nog lank nie in pag het nie!"

[7] Rafael sê: "Mense soos jy moet `n skerp verstand hê, sodat hul baie ongevoeliger siel daardeur `n pad na hul gees het, wat ewenwel baie langer en hobbeliger is as die wat die liefdesgeeste moet gaan. Want `n gees van liefde is al as `n geopende lewenselement in en voor hom, wat die ongevoeliger siel eers ‘Per longum et latum’ (Op die lange duur) deur die regte gebruik van haar opmerkingsgawe kan bereik.

[8] Kyk eers watter moeite dit jou nog sal kos voordat jy die liefde sal bereik! Maar Ribar is al heeltemal liefde. Dit hoef maar ietwat gereël en georden te word en dan is hy klaar. Jy moet egter nog met behulp van jou trae verstand tot die liefde kom, om haar daarna te besit. Want slegs diegene wat haar besit, kan haar reël en orden! - Verstaan jy dit?"

[9] Suetal sê: "As dit so is, is God onregverdig en baie partydig!"

[10] Die engel sê: "In `n bepaalde opsig seker, maar natuurlik slegs gesien vanuit die gesigspunt van die kortsigtige menseverstand. Maar as jy `n huis bou, waarom grawe jy dan `n fondament en lê jy daar die grootste, swaarste en hardste klippe in?

[11] Wat het hierdie klippe dan gedoen dat jy hulle eerste in die donker bouput inskuif en bowendien nog die algehele las op hul rug lê? Het jy dan geen medelye met die arme klippe nie? Watter druk moet die gesteentes onder die enorme gewig van `n berg verduur?

[12] Of het jy geen medelye met die wortels van `n boom omdat dit altyd in die duister grond van die aarde moet wees nie, terwyl die takke van die boom so trots in die eteriese lug en in die alles verkwikkende lig pronk?

[13] Kyk, is dit nie louter 'onregverdighede' nie, reeds in die onderste lae van die geskape natuurlewe?! Hoe kon so `n wyse God, as Skepper, teen alle gesonde verstand in, so onbewoë en gevoelloos daaroorheen stap?

[14] Presies so sou jou voete hulle ook diep teenoor jou hande kon bekla en sê: 'Waarom is juis ons, wat net so goed soos julle van vlees en bloed is, veroordeel om julle rond te dra, terwyl julle jul sonder moeite so vrolik in die vrye lug kan beweeg?'

[15] En so sou nog `n aantal ander liggaamsdele hulle skynbaar tereg kon bekla ten opsigte van die hoof, maar wie sou die domheid van sulke klagtes nie onmiddellik insien nie?

[16] Kyk, op soortgelyke wyse het die Heer nou ook die mense van hierdie aarde verskillende gawes gegee, `n aantal groot en `n aantal minder groot. Maar vir niemand is die poort van die groot tempel van die voleinding geslote nie, inteendeel, aan elkeen is die weg gegee, en niemand kan hom daarom bekla en sê: 'Heer, waarom gee U dan ook nie aan my die talente waaroor my broer hom tereg so buitengewoon verheug nie?!' Want dan sou die Heer aan hom sê: 'As jy aan iets tekortskiet, gaan dan na jou broer toe en hy sal jou uit die nood help! As Ek dieselfde aan alle mense sou gegee het, dan sou daar niemand ten opsigte van die ander iets gemis het nie, niemand sou ooit sy broer nodig gehad het nie! Hoe sou die alles tot lewe bringende naasteliefde dan in die mens gewek en versterk kon word?'

[17] Wat sou die mens egter sonder die naasteliefde gewees het, en hoe sou hy dan sonder die naasteliefde die suiwer liefde tot God kon vind, waarsonder aan `n ewige lewe van die siel gladnie te dinke is nie?!

[18] Kyk, sodat die een mens die ander kan dien en vir hom daardeur sy liefde kan verwerf, moet hy tog iets kan presteer wat `n ander nie so maklik kan doen nie omdat dit hom die nodige talente daartoe ontbreek. Daardeur het die een mens die ander nodig, en deur die wedersyds benodigde diens word die liefde vereers gewek en deur die goeie van sulke wedersydse dienste steeds meer versterk.

[19] In die krag van die naasteliefde bevind hom altyd die mees innerlike openbaring van die suiwere, goddelike liefde en daarin die ewige lewe.

[20] As jy nou van jouself kan beweer dat in `n sekere sin niks jou liefde kan opwek nie, nóg `n mooi gestalte nóg `n besonder goeie handelswyse, dan sou ek self gewis eers van jou wou verneem deur watter derde, aan my heeltemal onbekende middel, die mens liefde in sy hart kan opwek en waarmee hy dit kan versterk om tot die krag van die openbaring van die goddelike, suiwer liefde in die hart te kom!?

[21] As hierdie egter nie in woord en daad tot uitdrukking kan kom nie, sien dit daar met die ewige lewe van die siel na die liggaamlike dood tog sekerlik ook nog baie duister en droewig uit!

[22] Kortom, as daar in jou hart nog énige twyfel oor die voortlewe van die siel na die liggaamlike dood bestaan, dan het die lewensopenbaring nog nie plaasgevind nie. Aan wat die mens nie het nie, twyfel hy altyd of hy dit ooit sal kry ook as hy dit sou wou hê. Maar as jy eenmaal die ewige lewe van die siel deur die openbaring van die suiwer, goddelike liefde in jou hart so gevind het soos `n verlore geldstuk, dan sal jy daarna ook geen twyfel meer hê aan die volle besit van dit wat jy in alle waarheid en werklikheid besit nie!

[23] Dit kan egter slegs deur die naasteliefde bereik word, en daarom is Ribar baie nader aan die ware lewensdoel as jy. Want jy het jou brein wel verlig met die natuurlike lig van hierdie wêreld, maar daarvoor laat jy jou hart sonder vuur en lig ronddwaal soos `n wilde dier in die duistere kreupelhout van die moerasbosse van Europa!

[24] Ek raai jou daarom aan om goed rekening te hou met dit wat ek jou nou gesê het, anders sal jy met al jou verstand tot niks kom nie en die goue vrug aan jou lewensboom sal lank voordat dit ryp is, deur die wurms aangetas word. En die wurms heet twyfel, wat hulle uiteindelik deur jou hele brein heen sal vreet. En jou lewensvrug sal tot stinkende aas word wat as smadelike voedsel sal dien vir die roofvoëls! - Het jy my verstaan?!"

`n Verstandsmens soek die liefde

80 Suetal sê: "Verstaan ja, maar ek sou jou byna liewer níé wou verstaan het nie! Hoe kan ek my dan tot liefde dwing, as ek deur my aard byna gladnie daartoe in staat is nie? Ek voel maar net `n verstandelike instemming met verskynsels en dade, maar liefde in my hart ken ek nie! Sê my dan tog hoe dit in `n mens voel - of waaraan hy herken dat daar liefde in sy hart ontwaak het? Daar moet tog gewis die een of ander teken van herkenning in die lewe van die mens wees, anders het hy niks aan die hele liefde nie. Hy kan haar miskien volledig besit, maar sal nie weet dat so `n lewenseienskap 'liefde' heet nie. Wat help, of gee vir hom dan die liefde!?"

[2] Rafael sê: "Herinner jy jou dan nie meer die tyd van vroeër nie, toe jy nog kind was nie? Wat het jy toe vir jou ouers gevoel, wat baie van jou gehou het en jou as hul liefling oorstelp het met allerlei weldade?"

[3] Suetal sê: "Dit is wel lank gelede, maar ek kan my nou nog menige voorvalle herinner waarby ek so ontroer was dat ek trane in my oë gekry het. Kan so `n kinderlike gevoel miskien liefde wees?"

[4] Rafael sê: "Ja, ja, dit is liefde. Wie dit nie het nie, mis uiteindelik alles wat tot die lewe behoort, en so `n mens is dan slegs `n werktuig van sy harsings wat deur die natuur verlig is en weet nouliks iets van die wese van sy eie siel af!

[5] Die kinderliefde moet daarom weer in die harte van elkeen soos jy wakker word, omdat dit anders onmoontlik is om `n suiwer verstandsmens binne te voer in die innerlike lewensryk in.

[6] Wat het jy daaraan as jy alles met die verstand kan begryp en tog nie in staat is om jou eie lewe te verstaan nie en nie kan sien hoe dit is nie, hoe dit hom vorm en ontwikkel nie?!

[7] Wat het `n tuinier daaraan om in anderman se tuin die weelderige groei van allerlei edele plante te bewonder, maar daarby sy eie tuin braak laat lê en slegs die onkruid daarin na willekeur laat woeker?! `n Mens moet vir die beddings in sy eie tuin sorg, dit van onkruid vry maak, met die regte mis bemes en met die sade van edel plante besaai, sodat `n mens dan op die regte tyd ook die regte vreugde sal kan belewe aan die weelderige, edele gewasse van sy eie tuin! - Maar nou hou ons op daarmee, want die groot Heer gaan iets nuuts onderneem, en jy moet met jou hart en hoof daarby wees!"

[8] Ribar sê: "Maar, hemeling, sê ons eers of ons nie eers na die Heer toe moet gaan om Hom te dank vir al die goeie dinge wat ons hier beslis maar net deur Sy groot goedheid en barmhartigheid liggaamlik en geestelik kon ontvang het!"

[9] Rafael sê: "Vir Hóm geld slegs die hart, as sy in orde is, is alles in orde. As Hy julle ryp sal bevind, sal Hy julle wel roep en julle die nodige aanwysings gee oor wat julle in die toekoms sal moet doen.

[10] Maar nou kom dit daarop neer om jou in jou hart en in jou hele wese bereid te hou, want as Hy iets doen, is dit nie slegs bedoel vir ons hier op hierdie plek nie, ook nie vir hierdie land of vir hierdie uitgestrekte aarde nie, maar dit geld tegelykertyd vir die hele oneindigheid en ewigheid! Daarom gaan dit daaroor om alles tot op die diepste grond te begryp! Verstaan dit goed en neem dit goed ter harte! Want elke woord uit die mond wat deur die Ewige Gees van God in beweging gebring word, en elke daad wat daarop volg, het altyd `n oneindige draagwydte! - Maar nou moet ek julle geselskap weer vir `n rukkie verlaat en my voeg na die wil van die groot Heer."

[11] Toe verlaat die engel die geselskap van die twaalf en begeef hom weer na sy Josoë, wat nou heelwat met hom te bespreek het, want die talle gesprekke wat om hom heen plaasgevind het, het Josoë ietwat in verwarring gebring en Rafael moes help om sy leerling alles te laat verstaan.

Die Heer kondig `n sonsverduistering aan

81 Ek sê toe: "Vriende, ons liggaamlike en geestelike maaltyd het hierdie keer so ongeveer vier uur geduur, en daarom het dit tyd geword om van die tafel af op te staan! Ons sal buite na die see gaan om te kyk of daar nie iets gebeur wat al ons aandag werd is nie!

[2] Tewens maak Ek julle almal opmerksaam daarop dat ons nou oor `n halfuur `n totale sonsverduistering sal belewe. Maar laat niemand hom daaroor bekommer nie, want dit is `n heel natuurlike gebeurtenis!

[3] Die maan, komende uit die weste, op `n hoogte bo die aarde van 98000 uur gaans*, sal as `n massiewe, ondeursigtige liggaam in `n reguit lyn voor die son langs gaan en daardeur verhinder dat die sonlig op `n deel van hierdie aarde sal skyn. Die totale verduistering sal maar enige oomblikke duur, daarna sal die son weer direk bo die rand van die maan te sien wees en dan sal dit gaandeweg weer ligter word op aarde. Tydens die totale verduistering sal julle die mooie winter-sterrebeelde te siene kry wat andersins nooit in die somer te siene is nie. (*onbekende term)

[4] Ek sê dit om alle dwase vrees vir hierdie soort gebeurtenisse by julle weg te neem sodat julle die heeltemal natuurlike daarvan kan sien. Wees dus nie bang as die verskynsel hom sal voordoen nie!

[5] Maar tewens sal ons drie handelskepe op die oop see gewaar. Hulle moet vóórdat die verskynsel hom manifesteer, aan land gebring word, omdat die bose bygeloof andersins die skippersknegte sou dwing om `n seldsame mooi en deugsame dogter van `n eersame Griek saam met haar begeleidende vader in die see te gooi.

[6] Hulle reis saam na Jerusalem om die tempel te sien en hulle by die bron vertroud te maak met die leer van die Judeërs, en daarvoor neem hulle op die drie skepe `n aantal groot skatte mee wat dan as `n ryk buit in die roofsugtige hande van die slegte, Griekse skippersknegte sal val.

[7] Daarom is daar geen tyd te verspeel nie, want die hemelliggame volg onstuitbaar die baan wat volgens hul wette vasgestel is. As `n mens hulle in hul baan sou belemmer, sou die aarde daardeur ontsettend baie skade ly, wat duisende jare nie sou uitwis nie. As die drie skepe egter vinnig op `n wonderbaarlike manier aan die oewer gebring kan word, sal niemand daardeur skade ly nie, maar vir baie armes uit hierdie streek kan dit `n baie groot natuurlike en geestelike voordeel oplewer. Daarom nou vinnig aan die werk!"

[8] Almal haas hulle nou na die oewer en daar stel die mense hulle in `n lang ry op. Vir My lewer dit egter ook moeilikhede op, want Cyrenius met sy gevolg, My twaalf leerlinge en verskeie ander wat al `n tyd by ons was - in totaal ongeveer sestig - die dertig jong fariseërs en leviete aangevoer deur hul sprekers Hebram en Risa, die vyf onder leiding van die wyse Mathael en die twaalf met Suetal, Ribar en Baël aan die hoof, verdring mekaar om My heen en wil almal, so goed en so sleg as wat dit gaan, in My omgewing wees, terwyl Ebahl met Jarah en Rafael met Josoë sondermeer al vlak langs My is en Jarah selfs My mantel gladnie meer loslaat nie. Die ou Markus met sy vrou en kinders wil ook in My naaste omgewing wees en daaruit blyk wel dat daar weinig ruimte vir My oorbly. Maar Rafael lei gou alles in goeie bane deur in `n oogwink alle oewergaste `n gerieflike plek te besorg. Ek en Cyrenius en die ou Markus skeep ons in en onder die oë van die talle gaste vaar ons vlak langs die oewer heen en weer, tot tevredenheid van die gaste en My leerlinge.

[9] Maar nou kom die maan al naby die son en Ek gee Rafael opdrag deur te sê: "Jy weet wat nou gedoen moet word, wag dus nie langer nie!"

[10] En Rafael sê, eintlik slegs vanweë die gaste: "Heer, dadelik of na `n rukkie?"

[11] Ek sê: "Na twaalf tellings, dadelik!"

[12] Die drie skepe lê egter so ver weg dat mens hulle skaars kan sien; in `n reguit lyn was dit so `n vier uur se vaar.

Rafael red etlike Grieke

82 Cyrenius span tevergeefs sy oë in, maar hy sien geen skip nie. Ewe-so verg dit Markus, maar andere baie skerpsiende oë sien die skepe die grootte van drie muggies op die see vaar en sê dan: "Heer! Met `n gunstige wind sal hulle eers oor `n uur of twee aan hierdie oewer wees!"

[2] Ek sê: "Bekommer julle maar nie daaroor nie, My skipper sal hulle heeltemal op die regte oomblik na die oewer bring!"

[3] Die dertig jong fariseërs vra: "Waar en wie is dit, wat dit kan doen?"

[4] Ek sê: "Julle ken tog die jong opvoeder van die pleegseun van Cyrenius? Dit is hy!"

[5] Die dertig vra angstig: "Waar lê daar dan `n skuitjie vir hom klaar?"

[6] Toe sê Rafael: "Dit het ek nie nodig nie!" en op daardie oomblik verdwyn hy. Almal skrik, in die mening dat die jongeling in die water gespring het en nou, soos `n vis so vinnig, deur die water op die skepe sal afskiet. Want talle het nog nie geweet dat Rafael eintlik `n engel en daarom `n suiwer gees is nie. Talle het hom beskou as die opvoeder van Josoë, terwyl hy maar net die opvoeder van Jarah is. Maar omdat hy hom hier meer met Josoë as met Jarah bemoei, sien talle hom hier aan as `n jong opvoeder van Josoë.

[7] Maar nog voor die vraestellers werklik na hom kon omkyk, was Rafael al met die drie taamlike groot skepe by die oewer en staan hy aan boord van die skip waar die vrome Griek hom met sy nog vromer dogter vol verbasing en ontsetting bevind. Want in die eerste plek kom die onbegryplik vinnige landing aan `n kus wat vir hom heeltemal onbekend is, vir hom soos `n droom voor, en ten tweede weet hy nie wat hy moet dink van die jong skipper nie en hy kon hom oor hierdie wonderbare verskyning ook geen rekenskap gee nie, want die verandering het te vinnig en te wonderlik verrassend gebeur.

[8] Ook die skippersknegte staan soos standbeelde vol verbasing by hul roeispane en durf dit nie weer in die water te steek nie. Maar na enige oomblikke van groot verbasing en verwondering vra die Griek baie eerbiedig aan die jongeling: "Wie is jy, magtig wese? Wie het jou beveel om ons so vinnig na die veilige oewer te bring, en waarom?"

[9] Rafael sê: "Vra nie, maar kyk na die son, wat nou weldra vir `n paar oomblikke sy ligglans sal verloor! As u op die oop see sou gewees het, dan sou die bose bygeloof van die skippersknegte u saam met u dogter oorboord in die see gewerp het, waarna hulle u saamgebringde skatte onder mekaar sou verdeel het. Dit het ons groot, goddelike Heer voorsien en daarom het Hy my gestuur om u vinnig te red. U is nou heeltemal in veiligheid, maar tog kan u nog onaangename dinge te wagte wees, en daarom moet ek gedurende die duistere gebeure by u op die skip bly, omdat u andersins nog baie ongemak van die ruwe skippersknegte sou kon ondervind. "

[10] Die Griek kyk nou na die son en merk tot ontsetting van homself en sy dogter dat daar van die son nog maar net `n baie smal randjie oorgebly het. Hy staan van sy sitplek af op en donder `n vloek omhoog na die draak, wat die son nou heeltemal dreig te verslind.

[11] Dit was by taamlik baie heidene van Klein-Asië `n vrome gebruik om, tydens `n sonsverduistering, `n aantal van die grootste vloeke na die slegte draak omhoog te stuur, sodat hy daarvan sou skrik en die verslonde son weer sou uitspoeg, waarop hy dan weer verder lig kon gee. Maar nog voordat die oue klaar was met sy vrome vloeke, word die son heeltemal deur die maan bedek.

[12] Toe ontstaan daar `n onverwagte, wilde gehuil onder die skippersknegte, maar ook aan die oewer by die Romeinse soldate, en die skippersknegte, wat byna buite hulleself van angs word, stort hulle op die Griek en wil hom met sy dogter en Rafael in die see gooi, want hulle gee hierdie drie die skuld van hierdie verskriklike gesel van die gode en wil hulle daardeur versoen. Maar Rafael tel al die skippersknegte uit die skepe op en plaas hulle aan land; die ergstes werp hy egter in die see, en hulle het as geoefende swemmers groot moeite om taamlik ver onderkant die skepe heeltemal uitgeput die land te bereik.

Die gevolge van die sonsverduistering

83 Tydens hierdie konsternasie breek die son weer deur vanagter die ander kant van die maan, en die ou opgewektheid kom weer terug in die harte van alle aanwesiges; slegs Cyrenius en ook Julius het tydens die hele verduistering volkome rustig langs My bly staan.

[2] Selfs My leerlinge het ietwat onrustig geword, en Jarah en Josoë het haastig in My skip wat aan die oewer gelê het, gespring en het gebewe van angs. Maar hul angs was meer `n gevolg van die wilde gehuil van die skippersknegte as van die duisternis. Want Jarah en Josoë het baie goed geweet waardeur `n sonsverduistering ontstaan, maar hulle was nie op die wilde gehuil voorbereid nie en daarom het hulle in groot angs op My skip gespring en dring hulle daar so dig moontlik teen My aan. Maar Cyrenius en Julius het intussen die mooi winterse sterrebeelde geniet, wat hulle nog nooit in die somer gesien het nie.

[3] Stadig maar seker word dit steeds ligter, en die ou blymoedigheid neem weer besit van die ontstelde harte van die mense, en die skippers-knegte keer weer terug na hul drie skepe en vra die jongeling om vergifnis omdat hulle hom voorheen so hard bygedam het.

[4] Ook vir die Griek vra hulle om vergewing en die Griek sê: "Wat die geloof voorskryf, moet iemand doen as hy vir homself geen wyser teenargumente het nie. Maar van nou af moet julle geloof meer ontwikkel, dan sal julle insien dat die verhewe gode sekerlik geen mense-offers uit ons hande verlang nie, omdat hulle self tallose middele in hand het om na willekeur honderdduisende mense van hierdie aarde weg te neem. "

[5] Die skeepslui aanvaar hierdie les van ons Griek en belowe dat hulle in die toekoms by `n soortgelyke verskynsel sy wyse les volledig in gedagte sal hou en daarin sal bly. Toe vra die skippersknegte aan die Griek of hy nou sy reis verder wil voortsit of dat hy dink om hier te bly.

[6] Maar die Griek sê: "Sien julle dan nie hierdie magtige jongman nie?! Hy het my gehelp en gered uit julle blinde geloofswoede; die lewe van my en van my enigste dogter is ek aan hom verskuldig. Hy alleen is nou my gebieder, en wat hy sal sê, sal ek ook doen. Sonder sy woord en sy wil sal ek, al duur dit ook tien jaar, geen tree verder reis nie!

[7] Bowendien sê `n goeie, innerlike stem vir my dat ek op hierdie onaansienlike plek nou reeds meer gevind het as in die hele Jerusalem. Daarom bly ek hier. Ek sal nou met die opsigter van hierdie plek bespreek of ek hier kan bly. As dit hier te doen is, laat ek dadelik my lasdiere na die oewer bring en vervolgens al my saamgebringde skatte, en julle kan dan julle skepe weer laat gaan."

[8] Gedurende hierdie gesprek het Ek, Cyrenius, Julius, Markus, die ou opsigter, Jarah en Josoë al op die skip aangekom waar die Griek hom bevind het, en Markus spreek hom dadelik aan en sê: "Vriend! Jy sien, dat `n eerlike gasheer nooit gebrek het aan gaste nie. Kyk, ek is die gasheer van hierdie plek en huisves in my klein hut en in my tente al die goeie gaste wat jy hier sien, maar vir jou is daar ook nog plek as jy hier wil bly!"

[9] Die Griek sê baie vriendelik: "Vriend, ek het slegs `n reghoekige plekkie van dertig treë in die lengte en tien in die breedte nodig. Daar laat ek dadelik my drie goeie en kosbare tente deur my meegenome bediendes opstel, en meer het ek nie nodig nie. Want spys en drank het ek in groot hoeveelhede by my en ek besit baie goud en silwer om nog meer te koop, as die meegenome mag opraak. Ook het ek voer vir my lasdiere en op die wyse is ek dus goed voorsien van al die nodige. Slegs `n plek om dit alles onder dak te bring het ek nie en dit sal ek dus vir enige tyd van jou huur. Wat verlang jy per dag vir die gevraagde ruimte?"

[10] Markus antwoord baie vriendelik: "Ek weet dat alles altyd presies by julle Grieke bereken word, maar by ons Romeine en by die beter Judeërs is dit geen gewoonte nie. Jy kan hier bly solank jy maar wil, en daar sal niks anders van jou gevra word as jou egte en opregte vriendskap nie. As jy daarbenewens iets wil doen vir `n arm, hierheen verdwaalde mens, dan sal dit sonder rekening aan jou goeddunke oorgelaat word. Laat dus maar uitpak en maak dit vir jou so gerieflik soos in `n huis in jou eie stad, want solank as wat jy hier wil bly, staan jou nie slegs jou gevraagde stukkie grond nie, maar my hele nie so geringe stuk grond ter beskikking en op my tafels sal daar ook vir jou gedek wees! - Sê vir my of jy daarmee tevrede is!"

[11] Die Griek sê: "Ja, vriend, daarmee beskaam jy my, en ek bevind my nou in `n groot verleentheid as ek jou groot, baie onbaatsugtige vriendskap in `n sekere sin met niks kan vergeld nie, en ek sal dit nouliks waag om gebruik te maak van jou waaragtige grootmoedigheid!"

[12] Markus sê: "Vriend, jou vriendskap sal tog meer werd wees as alle groot, aardse skatte wat jy by jou het en wat ek nie nodig het nie, omdat ek nou miskien nog groter het as jy, maar nie soseer stoflik nie, dan wel geestelik!"

[13] Die Griek sê: "Dan het jy dus lankal die Een, wat ek en my dogter reeds lank tevergeefs in alle uithoeke van die aarde soek?"

[14] Markus sê: "Wat die hele aarde en alle sterre en die son en die maan jou tans nie kan gee en ook geen tempel en geen orakel nie, dit sal jy hier op hierdie plekkie vind. Laat dus maar dadelik uitpak, want jy is nou al op die goeie plek!"

[15] Die Griek beveel nou dadelik sy veertien dienaars om aan die werk te spring.
Gode en mense

84 Maar Ek sê vir die Griek: "Luister, beste vriend! Die veertien bediendes van jou kan ten beste ywerige en vaardige mense wees, maar jy het sóveel by jou dat dit hulle tog `n behoorlike tydjie sou neem voordat hulle dit alles in orde sou hê.

[2] Kyk, hierdie skynbare knaap is één van My talle dienaars en sal in `n oogwink meer doen as al jou veertien dienaars in ruim honderd jaar. Laat jou dienaars daarom vir hierdie keer rus, dan sal hierdie enigste dienaar van My wat hier aanwesig is, in `n oogwink alles so op die ou bekende manier van jou ingerig hê soos jou veertien dienaars skaars in drie dae sou kon!

[3] As jy daarmee instem, sal Ek hom daartoe opdrag gee!"

[4] Die Griek sê: "Vriend, as so iets op aarde moontlik is, dan vra ek Jou dit! Want my dienaars is tog al baie vermoeid van die reis en kan dus met die uitpak en oprig van die tente ten beste baie lank besig wees!"

[5] Ek sê vir Rafael: "Wys wat `n suiwer gees in `n oogwink kan doen!"

[6] Rafael buig diep en sê: "Heer, U het beveel en kyk, alles is reeds kant en klaar!"

[7] Daarop sê Ek vir die Griek: "Wel, vriend, staan op en ondersoek of die werk na wense gedoen is!"

[8] Die Griek gaan staan, slaan driemaal sy hande ineen en sê stomverbaas: "Ja, alle gode nog aan toe! Wat is dit nou?! Die jongeling was nog gladnie weg gewees nie en my tente staan al kant en klaar daar en alles sien daar piekfyn uit! Nee, nee, nee! Dit is nie meer natuurlik nie! Nou moet ek tog eers sien of dit ín die tente ook alles in orde is!"

[9] Toe verlaat hy die skip en gaan, begelei deur ons en sy dogter, sy tente in en vind tot sy groot verbasing werklik dat alles heeltemal in orde is.

[10] Nou is hy egter eers goed van stryk gebring. Asof in `n soort verbasingsroes sê hy na `n rukkie, terwyl sy verwondering maar nie kan ophou nie: "Ek het óf by die aartsmagiërs van Egipte uitgekom, óf by loutere gode, want wat ek hier meemaak, is ongehoord en sedert menseheugenis het dit nie voorgekom nie! En jy, vriend, (hy wend hom tot My) skyn te midde van hierdie almal die Heer, of Zeus self te wees!? Jy is nie uit `n mens gebore nie, en hierdie jongeling ook nie, Jy moet van eeue her uit die gees gebore wees! O gode, o gode, watter krag moet julle besit om dit te kon doen en hoe ellendig is die arme mens, die blinde wurm in die stof, vergeleke met julle?! Julle kan alles doen, maar die sterflike wurm in die stof van sy verganklikheid kan niks doen nie! Vriend, U wat `n God is en aan wie almal gehoorsaam is, wat kan ek, `n sterflike mens, vir U, onsterflike God, doen? Wat kan ek U gee, U, wat oor die hele aarde, oor son, maan en alle sterre gebied?"

[11] Ek sê: "Vriend, jy besit baie natuurlike insig en beoordeel die gebeure, wat vir jou na `n wonder lyk, gewis met die regte gesindheid, maar jy moet die mense nie te ver benede jou gode stel nie, want Ek sê vir jou: Alle gode, wat jy as sodanig ken en vereer, is eintlik glad niks vergeleke met `n mens wat met die ware Gees van God vervul is.

[12] Kyk, die talle mense wat jy hier sien is merendeels al net so magtig soos hierdie jongeling hier en is tog net mense van vlees en bloed!

[13] Raak My aan en jy sal merk dat ook Ek, wat betref My uiterlike liggaam, uit vlees en bloed bestaan, maar hierdie vlees en bloed is vervul met die Gees van God, die enige Almagtige, na Wie alles hom moet voeg deur die mag van Sy Wil.

[14] Daaraan sien jy dus dat ons hier maar net handel deur die krag van die Gees van God, wat in ons is, in ons denke en wil wat Sy alsiende en alvoelende, hoogste wysheid nodig en goed ag.

[15] Wel, op hierdie oomblik besit Ek Self alleen hierdie eienskap volkome en daarom is Ek daarin `n Heer, maar Ek kan ook enige mens wat van goeie wil is, daartoe in staat stel.

[16] Maar natuurlik kan daardie vermoë aan `n mens wat `n kwade, opstandige wil het, nie en nooit gegee word nie, want dit is noodsaaklik dat hy eers volledig ingewy word in die heilige orde van die Gees van God voordat die vermoë van die mag van die ewige Gees van God aan hom gegee word, en dit kan maar net dáárin bestaan dat die suiwer mens in sy siel heeltemal deurdring word met die Gees van God. Die siel wat van God se Gees deurdronge is, wil slegs dit wat die Gees van God wil, en wat Hy wil, moet gebeur omdat Hy alleen die ewige oerkrag en mag van die hele oneindigheid is!

[17] Want alles wat in die eindelose ruimte is, leef en dink, is vir wat betref die geestelik lewende deel die onwrikbare vasgehoue gedagte van hierdie ewige Gees in die orde wat Self deur Hom bepaal is en die daaruit onder woorde gebragte idee, wat egter heeltemal volgens sy aard eweneens selfstandig geestelik kan word.

[18] Kyk, vriend, om dit kort te stel is dit so met die dinge gesteld! Jy is `n bekwame denker en sal weldra baie verstaan, maar op hierdie oomblik sal dit vir jou voldoende wees!

[19] Ek sal jou egter `n sekere Mathael, `n baie wyse man, as geselskap gee. Hy sal jou baie vertel en jy sal My Self daarna beter begryp as nou!"

[20] Daarmee is die Griek, wat hom baie oor My wysheid verbaas, heeltemal tevrede en hy is baie begerig om die man te sien.

[21] Ek roep dadelik vir Mathael en sê: "Vriend, daar vind jy `n ietwat bouvallige huis. Jy is `n goeie timmerman en sal wel weet wat daaraan gedoen moet word!"

[22] Mathael sê: "Heer, met U hulp sal die huis goed en stewig word!"

Ouran, die Griek, kry Mathael as toegewese leraar.

85 Hierna swyg Ouran (so heet die Griek, en sy dogter heet Helena) en hy probeer tot ruste te kom om as `n man met baie lewenservaring gedagtes te kan wissel met Mathael wat aan hom voorgestel is, wat hom deur `n paar woorde al laat merk dat hy baie wysheid besit. Daarby wil hy ook rekening hou met ‘Sapienti pauca’ (`n Wyse man het weinig woorde nodig), om hom nie soos iemand te gedra wat geen hoëre kennis het nie. Toe Ouran enigermate herstel het, en sy kalmte weer teruggekry het, vra hy na `n taamlik lang stilte aan Mathael of hy hom oral op sy wêreldreise wou begelei en wat hy daarvoor verlang.

[2] Mathael sê, terwyl hy na My wys: "Kyk na Hom, Hy is `n geneser van liggaam, siel en gees! Ek was nog maar twaalf uur gelede die miserabelste wese op hierdie aarde. My binneste was dermate besete deur die kwaadaardigste geeste dat my hele wese `n aardse duiwel daardeur geword het. By `n bende vreeslike straatrowers was ek die skrik van die hele omgewing, want al my ledemate was deur duiwels bestuur. Maar my siel was verlam en het nie geweet wat daar met haar arme liggaam gebeur het nie. Vriend, jy verstaan wel hoe ellendig ek was! Wie sou my egter kon gehelp het?! Vir elkeen wat naby my gekom het, was ek die grootste verskrikking. Jy kon liewer met tien hongerige tiers te doen gehad het as met my alleen. Slegs `n leërafdeling dappere, Romeinse krygers kon my en my metgeselle oormeester. Aan hande en voete gebind en geketting, was ek met my vier erge metgeselle hierheen gebring om ter dood veroordeel te word.

[3] Maar daar staan die groot Heelmeester, wat uit die hemele tot ons ellendige wurms van hierdie harde en van duiwels wemelende aarde gekom het, om ook ons, lewende duiwels, deur woord en daad te genees. Hy het my en my metgeselle genees en vir die genesing verlang Hy nie maar heeltemal niks van ons vyf nie, maar Hy bewys ons ook nog oorgrote liggaamlike en veral geestelike weldade!

[4] Nou het my goddelike Verlosser vir die eerste keer `n diens van my verlang, waarvoor jy my nou gevra het watter loon ek daarvoor wil hê. O vriend, ek is onmoontlik in staat om iets van jou te verlang voordat ek my skuld aan hierdie Groot Een betaal het, want daarmee dien ek slegs vir Hom wat my geroep het, en nie vir jou nie!

[5] Ek sal egter vir ewig diep by Hom in die skuld wees en nou deur te dien my groot skuld ietwat verminder. Daarom, vriend, sal jy my vir `n bewese diens ook nooit iets skuldig wees nie - behalwe jou ware vriendskap en broederliefde!

[6] Want ek het dit vir niks gekry en vir dieselfde prys sal ek dit ook aan jou gee! Goud, silwer en edelstene sal jy weliswaar nie van my kry nie, maar wat ek het, sal jy ook so kosteloos gegee word soos wat ek dit ontvang het. Vra my dus nie weer so iets in die vervolg nie!"

[7] Ouran sê: "Vriend jy is van die edelste mense wat ek nog ooit ontmoet het! Daarom moet jy die wyse leidsman van my en my dogter word en my hele lewe bly!

[8] Ek sal jou weliswaar, ooreenkomstig jou wil, nooit weer vra: 'Wat vra jy daarvoor?' nie, maar dat jy by my niks te kort sal kom as vriend en as `n ware broer nie, dit sal jy tog wel van my kan aanneem?!"

[9] Mathael sê: "Dit is nog maar die vraag of jy iets of alles of uiteindelik glad niks van my sal aanneem nie! Want my gawe smaak vir die smaaksin, soos ek al enigsins ondervind het, nou nie juis so soet soos `n met suiwer heuning gesoete wyn soos wat die Grieke dit hier en daar geniet nie, maar dikwels bitterder as gal of die vars sap van `n ou aalwyn! En daarvan geniet smaaksintuie wat aan soet gewoond is, nie graag nie! Daarom sal ons eers wel sien hoe ons wedersydse gawes uitgewissel kan word!"

[10] Ek onderbreek hulle en sê: "Weet julle wat, laat ons, omdat ons nog `n volle uur son het en die aand veel goed beloof, nou gesamentlik die heuwel van Markus opgaan, daar sal ons dan bietjie nader kennismaak! Laat jou tente voorlopig deur jou dienaars bewaak, want jy sal dit pas na middernag weer terugsien en gebruik!"

[11] Ouran sê: "Daar is egter talle en groot kosbaarhede in! Maar ek dink dat hierdie vriend betroubaar is!"

[12] Ek sê: "Vriend, toe jy skaars `n uur gelede in groot gevaar was en jy op die punt staan om jou lewe en alles te verloor, wie het jou toe gered?"

[13] Daarvan skrik Ouran. Na `n rukkie sê hy: "Ja, ja, groot Heer! U het gelyk, ek sit nog ietwat vas in my ou gewoontes en sien nou ook in hoe dom dit van my is om iets te vrees. Dit sal `n tweede keer nie meer met my gebeur nie en ek gaan nou sonder bedenkinge dadelik saam met U, waarheen U maar wil!"

Helena, die dogter van die wyse Griek

86 Toe kom die ietwat skugter dogter Helena na My toe en sê smekend: "Heer, onbegryplike grote Heer en Verlosser! O neem dit my ou vader nie kwalik nie. Helaas, as sy dogter ken ek hom tog al my hele lewe lank en ek kan vir U na waarheid getuig dat hy `n goeie, sagte en baie meelewende man is. Ek kan my nie herinner dat hy selfs ooit een gelyk gegee het nie, wat hy verseker aan sy kant gehad het, of laat vóór gaan het op die reg van iemand anders nie, ook al was dit eerder onreg as reg. Hy het nog nooit met iemand daaroor gestry of hom vererg en gemopper oor `n onreg wat hom aangedoen is nie! Maar die hoë gode het hom daarom ook nooit laat val nie, en die skone godin van die geluk was hom altyd vriendelik gesind.

[2] Daarom moet ook U, wat ook so `n bietjie van `n God blyk te wees, die besorgdheid wat my vader uitspreek, nie as beledigend vir U hoogheid beskou nie! Maar as U tog so streng is, neem dan my lewe ter versoening van my vader, wat ek bo alles liefhet!"

[3] Ek sê vir alle omstanders: "Het julle ooit al so `n voorbeeld van kinderliefde in Israel ervaar? Waarlik! Sy is weliswaar `n heiden, maar sy beskaam die hele Israel, wat tog deur Moses die wet van God ontvang het om vader en moeder te eerbiedig, te eer en lief te hê!"

[4] Almal sê: "Nee, Majesteit en Heer! So iets is in Israel ongekend!"

[5] Ek sê vir Helena: "Wees nie bang nie My dogter, want Ek ken jou vader al baie lank en vir jou ook, en as Ek nie vir hom en vir jou geken het nie, dan sou julle in hierdie bose see begrawe gewees het!"

[6] Helena sê: "Maar buitengewoon wyse, magtige en tog baie vriendelike Heer! Hoe kan U my vader en vir my al so lank ken? Ons ken u nouliks `n uur lank?"

[7] Ek sê: "O Helena, kyk om jou heen, die see en die hele aarde is al baie oud, en tog was Ek daar vroeër as dit alles!"

[8] Nou skrik Helena en vra My angstig en eerbiedig: "Is U dalk die oppergod Zeus self?"

[9] Ek sê: "Aanvallige duifie, beangstig jou hart nie met leë dinge nie! Zeus is Ek nie, omdat daar in werklikheid nooit `n Zeus was nie. Maar Ek is die Waarheid en die Lewe. Die wat aan My glo, sal die dood in ewigheid nie sien, voel en ken nie! - Weet jy nou wie en wat Ek is?"

[10] Helena sê: "Maar as u slegs die koue waarheid is en daaruit die suiwer lewe, hoe is dit dan dat ek nou soveel liefde vir u in my begin voel?"

[11] Ek sê: "Duifie! Dit sal jou eers op die berg bekend gemaak word! Maar nou gaan ons, want anders is die son ons nog voor!"

[12] Toe verlaat ons die werklik koninklike tente en gaan die berg op, wat ons vanweë sy geringe hoogte in `n kort tydjie bestyg.

[13] Toe ons bo kom, merk Cyrenius op hoe heerlik en mooi die hele, uitgestrekte omgewing daaruit sien, en dat hy so iets pragtigs gewis urelank sou kon bekyk sonder om maar enigsins moeg te word. Dit was maar net ewiglik jammer dat die dag nou al byna om was.

[14] Na `n rukkie kom Simon Juda na My toe en sê: "Heer, nou sou U ook ten beste, net soos Josua, vir die son kon sê: 'Staan stil, son!', sodat die kinders hier langer kan geniet van hierdie glansryke aand, en Hom verheerlik wat dit geskape het!"

[15] Cyrenius sê: "O Simon, ou, troue visser en nou leerling van ons groot Heer en Majesteit, dit was `n goeie gedagte van jou, en ons Majesteit en Heer sou dit om welbekende redes nog baie makliker kon doen as Josua!" Daarop wend ook Cyrenius hom met hierdie versoek tot My en Jarah ondersteun dit.

Die skynson

87 Maar Ek sê: "Julle is nog baie onervare kinders, en vra vir iets wat beslis nie mag gebeur op die manier soos julle jul dit voorstel nie. Want kyk, die son beweeg nie, maar staan altyd stil ten opsigte van die aarde! Wel maak die son ook `n groot beweging, maar daar het die aarde net so min mee te make as `n stoffie op julle klere te maak het met julle beweeg van die een plek na die ander.

[2] Dat dit by julle dag en nag word, kom deur die vinnige omwenteling van die aarde om haar eie as. By geleentheid het Ek julle tog uitgelê dat die aarde `n groot bol is, wat van die weste na die ooste draai en daarom altyd deel na deel na die son toekeer. Op die hele aarde is dit daarom altyd op `n bepaalde plek môre, op `n ander plek ter selfder tyd middag, op `n nog verder na die ooste liggende plek ter selfder tyd aand en nog verder na die ooste middernag, en die genoemde vier punte skuif altyd onophoudelik voorwaarts, sodanig dat dit binne ongeveer 24 uur op elke punt van die aarde een keer môre, een keer middag, een keer aand en een keer middernag word. Dit is `n wetmatigheid wat, op gevaar van volledige vernietiging van alles wat daar op die aarde is, vir wat betref die beweging nooit `n haarbreedte verander mag word nie!

[3] Want sou Ek die son nou in werklikheid nog `n uur lank oor hierdie streek laat skyn, dan moet Ek die hele aarde in haar draaiing - wat deur die groot sirkel van haar omtrek so vinnig is dat `n paar oomblikke al `n afstand van hier na Jerusalem beteken - natuurlik op slag stop. Daardeur sou alle vrye liggame wat nie te vas met die aarde verbind is nie, `n sodanige heftige skok kry, dat daardeur nie slegs alle lewende wesens nie, soos mense en diere, met hul huise en hutte en paleise ure ver met ontsettende krag na die ooste geslinger sou word nie, maar so `n skok sou ook die seë uit hul dieptes oor die berge heen jaag en die berge sou soos mossies deurmekaar vlieg!

[4] Om hierdie heel natuurlike rede, wat Ek julle nou meegedeel het, kan Ek ooreenkomstig die waarheid nie op julle versoek ingaan nie, maar ek kan, soos in die tyd van Josua, vir julle `n paar uur lank `n skynson plaas, wat net so sal skyn soos die egte natuurlike. Hierdie son sal dan natuurlik na `n paar uur weer heeltemal in die niet verdwyn, omdat dit slegs `n suiwer lugspieëling sal wees.

[5] Let nou dus almal goed op! As die egte son ondergaan, sal tewens die onegte in die weste opgaan en daarna twee volle ure bo die horison bly skyn.

[6] Maar ook vir die verskyning van hierdie skynson sal geen bo-aardse, maar heel natuurlike middele aangewend word, hoewel hierdie deur My innerlike wil daartoe opgewek word en bevestig word deur buitengewone kragte uit die sfere van die hemele. - Verstaan julle hierdie uitleg nou so `n bietjie?"

[7] Cyrenius sê: "Ek, sprekende vir myself, verstaan dit volkome, want ek het nog altyd die wonderbare bitter lemoene uit Ostracine! Heer, U verstaan my goed!? Maar of almal hier aanwesig dit sal begryp, lyk vir my twyfelagtig!?"

[8] Ek sê: "Dit maak nie saak nie! Wie dit nou nog nie heeltemal begryp nie, sal dit wel later op `n keer verstaan, want die heil van die mensesiele hang sekerlik nie daarvan af nie. Mense wat die aarde te goed ken, kry dan te veel sin om die hele aarde - wat mettertyd tog nie sal uitbly nie - op elke plekkie te deursoek en daardeur trek hulle hul siele te veel na buite, wat dan baie materialisties en hebsugtig word.

[9] Daarom is minder kennis oor die aard van die materie – die aarde, maar in plaas daarvan meer selfkennis, beter.

[10] Want wie eenmaal sy innerlike geheel en al ken, sal ook vroeg genoeg nie net kennis vergaar oor die hele aarde nie, maar ook oor alle ander hemelliggame in die eindelose skeppingsruimte, sowel stoflik as geestelik, en slegs daardie laaste is van belang en dra die grootste gewig. Die uitwendige kennis oor die natuur van hierdie aarde sal vir geen siel die weg baan na onsterflikheid nie.

[11] Maar let nou op, die natuurlike son verdwyn byna agter die horison en die skynson sal op daardie oomblik sy plek inneem!"

Die vrees van die Grieke vir die Heer
88 Nou rig almal hul oë op die natuurlike son, wat reeds sy halwe skyf agter die berge laat sak het. Op die oomblik toe die son ondergaan, verhef die skynson homself en straal met `n ewe helder lig oor hierdie omgewing en ook nog oor die volgende, aangrensende landerye en streke. Natuurlik reik so `n lig nie tot aan die sterre nie, daarom kan enige van die aanwesige gaste, veral in `n oostelike rigting, waar die uitspansel ietwat donker bly omdat die lig van die skynson slegs swak tot aan die verre, oostelike streke kan deurdring, `n aantal sterre van die eerste grootte sien en hulle verwonder hulle baie daaroor.

[2] Nou kom ook Ouran met sy dogter Helena in diepe eerbied na My toe en sê uit pure eerbied met `n ietwat stotterende stem: "As alles hier om my heen geen bedrog is nie en ek self ook geen drogbeeld is nie, dan is U die God van die elohim, van die geeste en van alle mense, alle diere, alle lande, alle seë, alle mere, alle riviere, spruite en fonteine, en alles wat daarin is en leef! Ook die winde, die blitse en die verskriklik rollende donder skyn U onderdanig te wees; ook son, maan en sterre luister na U wil.

[3] Maar as U, hoewel uiterlik `n mens soos ek, tot dit alles, slegs deur U woord en U almagtige wil, in staat is, dan vra ek tog aan alle wyses ter wêreld wat U nog makeer om die eerste en volmaakte God van die elohim te wees!?

[4] Ek, Ouran, `n klein vors uit die streek van die groot Pontus, erken U as sodanig. En selfs as Zeus en Apollo nou hierheen sou kom en `n belaglike 'nee' sou laat hoor, sou ek hulle persoonlik van erge domheid beskuldig!

[5] Geliefde dogter Helena, kom nou naderby en aanskou die God van die elohim - aanskou wat `n sterflike oog vroeër nog nooit gesien het nie!

[6] Kyk, by ons Grieke en ook by ander volke is `n heilige tempel gebou vir `n hoogste, onbekende god. Hierdie tempel word egter nooit geopen nie! Mens noem hierdie onbekende god by tye ook die ondeurgrondelike noodlot, waarvoor selfs die groot Zeus volgens ons leer beef soos `n populierblaar in die storm.

[7] En kyk, hierdie skrikwekkende God staan nou voor ons en gebied so-ewe vir Apollo om met die sonwa stil te hou, op die wens van hierdie eerbiedwaardige, gryse Romein, wat waarskynlik ook so `n klein vors van die een of ander gelukkige provinsie is!

[8] En kyk, dogter, Apollo wag tot hy weer `n geheime teken sal kry van die hoë onbekende God, waarvan mense sê dat slegs die dienaars van die tempel te Jerusalem hom beter ken - wat egter ook op sy beste gladnie waar kan wees nie. Want as hulle Hierdie Een nie as die enigste Ware Een erken nie, is hulle op die skandelikste dwaalweg ter wêreld!"

[9] Die mooie Helena sê: "Hulle sal waarskynlik wel iets naderby oor Hom weet, maar dan slegs in simboliese beelde. Maar dat hulle hierdie wonderdoener verseker nie sal beskou waarvoor u Hom beskou nie, en wat Hy ook na alle waarskynlikheid blyk te wees, daarvoor sou ek baie op die spel wou plaas! Die enigste wat ek nog nie so presies verstaan nie, is dat my hart steeds meer vervul word met ware, opregte liefde vir Hom, terwyl enige mens tog net `n God mag vrees, vereer en offers bring!

[10] U weet hoe streng ons priester, wat Apollo moet dien, my verbied het om `n god lief te hê. Want so `n liefde is ten eerste te algemeen vir `n oppergod soos Apollo, en ten tweede sou `n mens, as die liefde baie sou toeneem en werklik `n oppergod sou aantrek, dadelik die bestrawwende jaloesie van die godinne opwek en dan ongetwyfeld vir ewig moet deel in die harde lot van Europa, Dido, Daphne, Eurydice en Proserpina - en dit sou iets heel verskriklik wees.

[11] Ek het - soos u weet - na die werklik wyse lesse van ons Apollo-priester, dit sover in my hart gebring dat ek van `n moontlike verskyning van selfs die allermooiste god net so ontsteld sou wees as van die sien van die verskriklikste hoof van `n Medusa, Gorgo of Megaera!

[12] Van liefde vir `n god kan dus in hierdie omstandighede geen sprake meer wees nie! En kyk, ek beken openlik aan u dat ek, ondanks al my innerlike stryd en ondanks die vreeslikste voorstellings wat ek altyd maar vanweë die ontwaakte liefde vir `n god in my geheue opgeroep het, hierdie God tog steeds meer liefhet! Ja, ek sou uit liefde vir Hom die bitterste dood ondergaan, as Hy my daarvoor slegs één vriendelike blik sou waardig keur!

[13] O hemel van die hemele! Hoe onuitspreeklik vriendelik is Hy ondanks Sy erns! O, daar het die gode geen goed gedoen nie, dat hulle ons mense verbied het om hulle lief te hê!"

[14] Ouran sê: "Ja, my dogter! Die gode is baie wys en weet wat hulle die mense kan toestaan! Ons moet ons deur ons lewe op hierdie aarde eers so suiwer maak dat daar aan ons siel geen tekortkoming meer te vinde is nie, ook nie by die skerpste ondersoek van die drie onverbiddelike regters Aakus, Minos en Rhadamanthys nie. As hierdie drie ons voor die ore en oë van alle gode heeltemal rein verklaar het, sal dit ons eers in die ewige Elisium* as hoogste van aller salighede toegestaan word om die oppergode, ten minste heel in die geheim, lief te hê! (*verblyfplek van die saliges volgens die Grieke)
[15] Maar hier op die wêreld in die onreine vlees moet jy jou vóór alles daarvoor behoed om juis op hierdie allerhoogste en allereerste God selfs maar verlief te raak! Dit sou tog gewis die verskriklikste van die allerverskriklikste wees! As jy werklik al `n soort liefde vir Hom voel, dan is dit gerade vir ons om so vinnig as moontlik hiervandaan weg te gaan!"

[16] Helena sê: "Dit sal my baie min meer kan help, want my hart is al té veel van Hom vervul en ek kan Hom nie meer daaruit kry nie! Maar kyk eers na daardie baie jonge meisie, wat Hom ook blyk baie lief te hê, en tog gebeur daar met haar, uiterlik gesien, niks ten kwade nie!"

[17] Ouran sê: "Liefie, jy weet dan nie of sy nie dalk een of ander godin is nie? Dan sou jy nie so seer vir Hom nie, maar des te meer vir haar moet vrees! Wie weet of sy nie minstens tien maal so erg is as Juno nie?!"

[18] Helena sê, baie bedroef en met trane in die oë: "Ja, ja, u kan dalk heeltemal gelyk hê! O, hoe gelukkig is die gode tog en hoe ongelukkig is die mense daarenteen! `n Hart wat nie mag liefhê nie, is gewis die ongelukkigste van wat `n mens in die wêreld ook maar ooit ongelukkig kan noem! As my oog my kwaadmaak, kan `n mens dit blindmaak, as my hand my kwaadmaak, kan ek dit laat afsny, so ook `n voet, en pla my sagte en blanke vel my, dan kan ek dit met roedes laat kasty en vervolgens met modder besmeer. Maar wat kan ek met my hart doen as sy my te veel begin pla? As `n mens `n drukkende gevoel in die maag gehad het, dan het Aesculapius daarvoor aangeraai om die sap van die aalwyn in te neem en dan gaan dit gou beter met die maag, maar teen `n drukkende gevoel in die hart het hy, na my wete, geen middel aanbeveel nie!

[19] Maar nou skiet iets my te binne: Weet u, hierdie God is tog ook `n Geneser van alle genesers! As ons Hom daarom sou smeek, sou Hy my miskien kan help?! Want Hy het ons immers gehelp toe ons Hom nie daarom kon vra nie omdat ons Hom nie geken het nie. Dan sal Hy my nou ook kan help, noudat ons Hom ken en Hom daarom vra en sekerlik bereid is om Hom enige gevraagde offer te bring!?"

[20] Ouran sê: "Kyk, dit was `n goeie gedagte van jou, en dit sal vir ons miskien ook goeie vrugte oplewer! Maar omdat die hoogste God Self die wyse Mathael vir ons toegewys het om ons te onderrig, kan ons onsself maar net via hom tot hierdie God wend! Maar Mathael blyk self ook ten minste `n baie magtige half-oppergod te wees, net soos die jongman, wat ek, weet jy Helena, weliswaar heimlik, tog sonder meer as die god Mercurius beskou. "

[21] Helena sê: "Ja, ja, ja, dit sal wel so wees, die jongeling is Mercurius! Maar, nou skiet iets my weer te binne! Miskien het ons op aarde reeds gesterf, goed deur die groot gerig heengekom en het ons uit die Lethe* gedrink en daardeur die herinnering verloor dat ons op aarde geleef het en miskien eers kort gelede gesterf het?! Ons is miskien al in die Elisium, maar die gode wil ons dit nie dadelik openbaar nie en wil ons dit deur allerlei omstandighede self laat ontdek!? (*Rivier in die onderwêreld waarvan die water vergetelheid gebring het; vergetelheid)

[22] Kyk maar eers na hierdie onbeskryflike mooi omgewing! Ek vra u, kan die Elisium nog mooier wees?! Die een son gaan onder en `n ander kom op dieselfde plek op, en ook die sterre ontbreek nie op die heerlike, ewige oggend nie! In daardie geval, vader, sou my liefde geen sonde meer wees nie!"

[23] Ouran sê: "Kind! daar is baie vir jou opmerking te sê, hoewel ek dit nog nie dadelik as `n volle waarheid sou wou onderskryf nie! Kortom, Mathael is ons nie verniet ter beskikking gestel nie, hy sal ons wel die regte helderheid gee!

[24] Mag ons alreeds in die Elisium wees, dan is ons daar as nuwelinge en in hierdie nuwe wêreld nog nie bekend nie, maar ons begeleier, Mathael sal ons twee wel help! Nou sien dit hier beslis baie elisies (geluksalig) daar uit, maar voorheen tydens die algehele sonsverduistering het dit bepaald nie baie elysies daar uitgesien nie, maar eerder ietwat orkies (Orkes is die doderyk in die Griekse mite). Maar nou sal ek dit beaam, hoewel, soos ek gehoor het, hierdie elisiese verligting nouliks nog twee uur sal duur - en dan, hoewel jy dit nie kan weet nie, sal dit hier wel weereens heel gewoonweg aards kon uitsien!? Maar laat ons ophou, ons het tog vir Mathael - hy sal ons wel van alles die regte en waarheidsgetroue uitleg gee! Maar Helena, vra jy dit vir hom, want ek durf dit nog nie aan nie! Met julle vroue gaan dit altyd beter af as met ons mans!

[25] Hy is nou egter in diepgaande gesprek met die ou vors, en die God praat ook met `n Romeinse hoofman! Soos gesê, op hierdie oomblik durf ek dit nog nie aan nie en `n mens sou dit my uiteindelik tog ietwat kwalik kon neem, maar jy is `n vrou, `n mens sal jou `n geringe opdringerigheid gladnie kwalik neem nie - beproef jy dus nou maar eers jou geluk!"

[26] Helena sê: "Dit word vir my nou ook ietwat angstig te moede en ek weet nie hoe ek dit so verstandig moontlik sal inklee nie. Maar gun my nou maar eers die tyd, dan sal dit wel geluk!"

[27] Ouran antwoord: "Haas jou langsaam!- is `n ou spreuk van die orakel van Dodona, en die wyse Plotinius, wat nog vóór Homerus moes geleef het, skyn dit uitgedink het, daarom moet jy jou by alles tyd gun!

[28] Wat `n mens ook doen, moet hy met verstand doen en daarby altyd bedink watter gevolge dit kan hê. Enige oorhaastige stap moet `n mens daarom vermy, dan ontwyk jy ten beste die valkuile! `n Werk stadig maar seker volbring is altyd beter as om in oormoedige haas oor `n diep te sloot spring waarvan `n mens die breedte nie vooraf goed geskat het nie, en waardeur `n mens in die diepte stort! O, die ou Ouran is op sy manier ook verstandig en wys en tot op hede het hy nog geen stap hoef te betreur nie. Miskien sal die goeie beskermgeeste hom ook in die toekoms daarvan bewaar!"

`n Egte heiden

89 Na hierdie, volgens heidense norme, verstandige tweegesprek, swyg beide Ouran en Helena, en wag tot Helena genoeg moed bymekaar geskraap het om Mathael volgens plan te vra om `n voorspraak te wees by My. Maar hoe langer hulle wag, hoe meer besware steek in hul harte kop uit en hul moed word daardeur eerder verswak as versterk. Beide is wel onder die indruk van die heerlike aand, maar nie sonder enige vrees nie, want die ietwat fantastiese lig van die skynson, die vreemde, nogal woeste plek, die buitengewone gebeurtenisse en My teenwoordigheid, maak dat beide se harte nie die rus oor hulle voel kom waarby hulle heeltemal op hul gemak die awendrus kan geniet nie.

[2] Toe Mathael dit opmerk, gaan staan hy by Ouran en sê: "Vriend, jy is nie opgewek nie, en jou mooie dogter sien daar ietwat lydend uit! Vertel my eers of julle iets makeer!"

[3] Ouran sê daarop baie saggies vir Helena: "Hy het ons al deurgekyk! Nou moet ons wys, goed, waar en paslik reageer, anders gaan ons sonder meer op `n verskriklike manier na die plek wat Cerberus bewaak en waar die onverbiddelike Pluto heers! Praat min en stadig, oordink elke woord goed, anders is dit gedaan met ons!"

[4] Nou tik Mathael die baie vreesagtig geworde Ouran op die skouer en sê: "Vriend, waarom sê jy niks nie? Voorheen was jy tog nie te bang om met my te praat nie!? Wat het daar nou skielik in jou gevaar?"

[5] Ouran beef en sê na etlike oomblikke: "Ah - ah - ahahah - dit raak beter! Eerlik gesê, is daar niks met my aan die gang nie, maar ek en hierdie dogter van my besef nou eers dat ons as sterflike nikswerds by u onsterflike gode gekom het, en kennelik op die egte Olimpus, die vernaamste woonplek van die ewige, onsterflike gode!

[6] Die omstandighede is hier te onmenslik wonderbaarlik! Die té groot gewydheid van hierdie plek vervul ons met angs en skrik, te meer nog omdat die hart van my dogter selfs van liefde vervul raak vir die groot God van die elohim, soos wat sy sê en betreur.

[7] Volgens ons Griekse gode-wette is so `n liefde één van die swaarste misdade teen die onbeperkte gewydheid van die gode, veral teen die onbekende, allerhoogste God van alle elohim! My arme dogter kan haar nou egter nie meer teen hierdie verskriklike liefde verweer nie! Sy wil nie, en haar hart sê onverbiddelik: 'Jy moet!'

[8] Die arme, opregte kind vertrou my dit toe, en daarom het ek besluit om die groot God via u te smeek om barmhartiglik die hart van my arme dogter van die liefde te bevry, want haar wil is nie die oorsaak van hierdie liefde nie, maar dit kom beslis net deur die vreemde, aan ons totaal onbekende omstandighede! Sal u, omdat u beslis ook `n eerste halfgod is, die barmhartigheid aan ons bewys? Sal u die grote God om genesing van die siek geworde hart van my dogter vra en my tewens sê wat ek vir die barmhartigheid moet offer?”

[9] Dit maak dat ons Mathael vir die eerste keer sedert sy genesing welwillend en medelydend glimlag, en vervolgens sê hy aan Ouran: "Jy is `n egte heiden en daarby ook nog een van die suiwerste water! In die halwe wêreld soek jy waarheid en die regte lig, en toe jy dit vind, herken jy dit nie as gevolg van pure, heidense domheid nie!

[10] Ek sê vir jou dat ek baie medelye met jou het en jou kortsigtigheid uit die diepte van my hart betreur, maar ek hoop dat daar hier gou `n einde aan jou ou dwaasheid sal kom!

[11] Kyk, wat jou dogter as liefde vir ons groot, heilige Heer in haar hart voel, is nou juis die enige, egte lewensteken van die eie, goddelike, geestelike vonkie in haar siel! As hierdie vonkie in haar bors `n vlam word, sal sy eers volledig die absolute nietigheid van julle ou veelgodedom insien, maar ook die enig ware, ewige goddelikheid van die Een wat nou hierdie vonkie in haar origens baie reine hart aangeblaas en tot lewe gebring het.

[12] Ek sê vir jou: Die liefde is immers die enigste band waarmee God Sy skepsele na Sy Almagtige Vaderhart toe trek en hulle uiteindelik tot Sy kinders maak - en jy, ou blinde heiden, smeek nou om die bevryding van hierdie hoogste, goddelike barmhartigheid, wat God Self in Sy groot erbarming hier in julle harte giet om die innerlike lewe op te wek!?

[13] Laat jou ou domheid vaar en word `n mens vir wie dit moontlik kan word om die ewige lewe in homself deur die krag wat hom deur God daartoe verleen is, te verwerf, homself en God waaragtig te herken en daardeur in te gaan in die ware, ewige geluksaligheid in!"

Ontstaan en verklaring van die Griekse gode-name

90 "Sodat jy weet waar jou gode vandaan kom, en waarom hulle op sigself glad niks voorstel nie, sê ek vir jou in die Naam van die Heer, wat hier te midde van ons is, dat dit nou slegs leë, en vir julle betekenislose name is. Hier dui hulle egter op kenmerkende eienskappe van die Een, alleen ware God, wie se Gees tans in al Sy rykdom heers in hierdie Heer wat nou voor julle staan.

[2] 'Ceus' is die aanduiding wat, ten tye van die aartsvaders, altyd vir `n gegewe wet gebruik was wat afkomstig was van die gees van God wat in die harte van die vaders binnegestroom het en beteken soveel soos: 'Die Vader wil dit!' Want met 'Ce', ook wel 'Ze', dui mens die begrip aan van die vaste, onwrikbare wil, en met 'us', of liewer 'uoz' of 'ouza', die begrip van die altyd skeppende en alles regerende Vader in die hemel.

[3] 'Jupiter', of liewer 'Je u pitar' is ook so `n begrip, waarmee die ou vadere vir die nageslag `n ooreenkomstige houer uitgebeeld het ter opname van die liefde en die wysheid van God. Want 'Je u pitar' beteken soveel soos: die 'u', die teken wat die lyn skets van die omtrek van `n oop hart, is die ware lewenskelk. Want 'pit' beteken drink, 'pitas' is iemand wat drink, en 'pitar', ook wel 'pitara', `n heilige houer om uit te drink, en 'pitza', ook wel 'piutza' `n gewone drinkglas.

[4] Soos wat julle Ceus of Jeupitar maar net `n naam sonder betekenis vir julle is omdat julle geen kennis het van die oorspronklike betekenis van hierdie benaming nie, ewe-so en dikwels eintlik nog niksseggender en sodoende nog meer betekenisloos, is die leë name van al julle ander gode en godinne.

[5] Byvoorbeeld julle Venus of Aphrodite, wat by julle `n godin van die vroulike skoonheid is, dui volgens die baie betekenisvolle begrippe van die ou vadere wel op `n baie mooi vrouepersoon, maar dit was bepaald nie in haar geestelike voordeel nie. Want die ervaring het ook die oudstes al geleer dat, op enkele uitsonderinge na, `n baie mooi vrou meestal dom is en wat kennis betref nie baie besit het nie, omdat sy ydel is en altyd besig is met die bewondering van haar eie skoonheid en daarom weinig tyd vind om ander nuttige kennis te verwerf. Daarom het die ou vaders so `n vroulike skoonheid `n egte 'Ve-nuz' genoem, ook wel 'Ve-niz', wat so ongeveer beteken: 'Sy weet niks!' of 'Sy ken niks!'

[6] Die uitdrukking 'A-v-rodite' betekende byna dieselfde. As êrens 'O-v-rodite' staan, dan beteken dit soveel soos: die reine, goddelike wysheid baar, en 'slou rodit': die menslike wysheid baar. A-v-rodit beteken egter: die aardse domheid baar en 'Avrodite' beteken dan so iets soos `n mooi, opgesmukte vrou, wat altyd domhede baar, omdat sy meestal self dom is.

[7] 'V' was by die oudstes altyd die teken vir `n vat. As daar nou `n heilige 'O' voor die 'V' staan, waarby hierdie 'O' die omtrek van die son en ooreenkomstig dan ook God in Sy oerlig voorstel, dan beteken die 'V' die opname van die lig van die wysheid. Staan daar egter `n 'A', waarmee die oudstes alles wat geheel en al aards was aangee, voor die 'V', dan beteken hierdie vatteken die opname van die nuttelose, aardse domheid. 'Rodit' beteken egter: baar, en 'A-v-rodit' beteken dus niks anders as: die domheid baar.

[8] Sê my eers of die eintlike wese van jou gode nie nou vir jou langsamerhand begin duidelik word nie?!"

[9] Die gesigte van Ouran en Helena begin baie opklaar en Helena het nou geen angs meer in haar liefde vir My nie.

[10] Toe sê Ouran vir Mathael: "Vriend! Jou wysheid is groot! Want wat jy nou met so min woorde by my teweeggebring het, sou aan alle skole van Egipte, Griekeland en Persië in geen honderd jaar geluk het nie! Jy het nou met één veeg alle gode van Egipte, Griekeland en Persië uitgewis, behalwe die een, onbekende God, wat ek egter, soos dit vir my nou steeds duideliker word, hier gevind het en hopelik nog altyd meer en meer sal vind. Kortom, jy is vir my nou `n man wat met geen goud te betaal is nie! Voorlopig dank ek jou as mens en vriend uit my hele hart - al die ander sal nog volg." - Ook Helena dank Mathael vir hierdie wyse les.

Mathael as afbreker van die heidense tempelmure

91 Mathael kom toe weer na My toe en vra of hy met sy gegewe uitleg van die name van die heidense gode wel reg gedoen het - of dat dit miskien te vroeg gebeur het.

[2] Ek sê: "O, gladnie! Dit het inderwaarheid baie goed gegaan, en jy het daardeur nou werklik met min woorde meer gedoen vir die verdwyning van die duistere heidendom as menige wyse leraar in vele jare! Want as jy `n mens verstandig en wys wil opvoed, moet jy eers alle ou domhede by hom laat verdwyn. As die mens daardeur `n weliswaar nou nog leë, maar skoon houer geword het, is dit nie moeilik om so `n goeie bruikbare houer te vul met allerlei wysheid uit die hemele nie, en dit sal ook met hierdie twee gebeur.

[3] Ek sê vir jou, hierdie twee sal nou in `n kort tydjie sonder moeite mense word waaroor My hart meer vreugde sal hê as oor tienduisend Judeërs, wat hulleself volgens Moses as baie regverdig beskou, maar as mense onbekender vir My hart is as hulle wat eers oor duisend jaar op aarde gebore sal word.

[4] En verder sê Ek vir jou: As jy ooit `n vrou sou wou neem op aarde, neem dan vir Helena! Maar dit is ver van My om jou dit te wil voorskryf, jou eie hart sal jou dit wel sê en dit sal jy dan ook volg.

[5] Maar gaan nou weer daarheen en wees vriendelik. Die oue, wat origens baie kennis besit, sal, soos ook sy werklik verbasingwekkende mooie dogter, nog baie uitleg van jou wil hê oor die name van die outyd. Jy is nou `n eerste van die wyses, en dit sal nie vir jou moeilik wees om albei `n oortuigende antwoord op elke vraag te gee nie.

[6] Tewens sal so `n gesprek ook op die Romeine `n goeie indruk maak, en daardeur sal die eerste werktuie gelewer word vir die afbreek van die mure van die talle heidense tempels, en daardeur sal, hoewel nog altyd met baie inspanning, binne enige tientalle jare groter resultate onder die heidendom tot stand gebring word as wat andersins nouliks in `n duisend jaar beoog sou kon word.

[7] In die nag bly dit altyd moeilik om oor die lig te preek. As `n mens egter die dag bereik het, dan is enige leer oor die daglig onnodig, want die dag gee dan al die lig vanself. Die oue sal egter met baie gewigtige vrae by jou kom, en daarom is dit jou gegewe om ook baie belangrike antwoorde te gee. Gaan dan nou in My Naam en doen jou werk goed!

[8] Ons almal sal jou bespreking baie aandagtig volg en Ek sal daarvoor sorg dat ook die wat verder wegstaan jou kan verstaan!

[9] Ek sal die skynson nou nog `n paar uur laat skyn, waardeur baie mense uit die stad na buite sal trek, ten dele uit verwondering en deels uit angs oor so `n dag wat maar net nie wil eindig nie. Maar binne dié tydsbestek sal jy met hierdie twee baie bereik het.

[10] Nadat Ek die skynson gedoof het, sal ons almal hier bo `n goeie aandete geniet, waarby dan nog baie behandel en bespreek sal word. Nou weet jy vir hierdie oomblik alles wat daar gedoen moet word, die volgende sal later aan die orde kom!"

[11] Mathael bedank My vir hierdie opdrag - en in sy hart ook vir die voorstel betreffende die mooie Helena, wat reeds by die eerste aanblik sy hart geroer het sodat hy heimlik by homself gedink het: 'By alle hemele, - so `n skoonheid is nog nie vroeër in heel Israel gesien nie!'

[12] Maar ook al die Romeine, selfs Cyrenius nie uitgesonder nie, het baie aandag aan die mooie Griekse skoonheid bestee, en dit kos hul behoorlik moeite om na iets anders te kyk as na die mooie Helena, wie se liggaam lyk of dit gevorm is uit suiwer eteriese lig en daardeur nou haas meer aantrekkingskrag besit as die hele wonderbare skynson.

[13] Mathael gebruik dan hier ook al sy selfbeheersing; maar wat hy heel heimlik voel, merk niemand behalwe Ek nie.

Die skoonheid van die kinders van God
92 Hy gaan daarom ernstig na Ouran en die mooi Helena en vra hulle of hulle nou al goed nagedink het oor wat hy vir hulle gesê het.

[2] Helena sê daarop met `n baie vriendelike gesig: "Maar hoor nou eers hier, mense sê dat ook ék `n mooi meisie is, mense noem my immers al dikwels `n tweede Venus, vind u dan dat hierdie naam vir my ook die betekenis het waarvan u gepraat het? Sê dit vir my, beste, wyse vriend!"

[3] Hierdie vraag bring ons Mathael eers ietwat in die verleentheid, omdat hy dadelik aanvoel dat Helena effens beledig was, maar hy hou homself vinnig manlik en sê: "Liewe suster in God! Wat ek julle vertel het, geld slegs vir die kinders van die wêreld. Die egte kinders van God het altyd `n wyse hart, ook al is hulle uiterlik hóé mooi.

[4] By hulle is die uiterlike skoonheid slegs die uithangbord van hul innerlike, geestelike skoonheid, maar by die kinders van die wêreld is dit `n bedrieglike, wit laag oor die grafte, wat as dit gekalk word, mooi en uitnodigend daar uitsien, maar wat van binne gevul is met verrotting en afskuwelike stank.

[5] Maar jy soek God, daarom is jy ook `n kind van God. Die kinders van die wêreld soek slegs die wêreld en is daarom ook kinders van die wêreld. Hulle vermy die goddelike en soek slegs die eer en die aansien van die wêreld.

[6] As hulle die wêreld groot, heerlik en mooi noem, dan is dit hul hele geluksaligheid. As `n mens egter met hulle oor goddelike dinge begin praat, weet hulle niks, en om hul skande te verberg, omhul hulle hul met allerlei wêreldse klatergoud, met arrogansie en met hoogmoed en vervolgens met toorn, haat en hoon alle wysheid wat uit God in die harte van die kinders van God gegiet word.

[7] Daarom is daar `n groot onderskeid tussen die skoonheid van die kinders van God en die kinders van die wêreld. Die eerste is, soos gesê, `n uithangbord van die innerlike skoonheid van die siel en die tweede is `n bedekking van die graf, en dít stel die skoonheid van Venus voor, maar nie joune nie, want jy soek God en het Hom ook reeds gevind. Daarom hoef jy my vroeëre verklaring oor Venus ook sekerlik nie op jou van toepassing te maak nie. - Het jy my nou goed verstaan?"

[8] Helena sê: "O ja, maar dat ek `n kind van God sou wees, lyk vir my gewis `n baie gewaagde veronderstelling! Ons is almal wel skepsels van één en dieselfde God, maar van die beslis eindelose verhewenheid van die ware kinders van God kan by ons tog geen sprake wees nie, aangesien ons as growwe en trae materiemense tog sigbaar behep is met allerlei swakhede en die ontelbare daaruit voortkomende, gebreke! Daarmee het u, beste en origens baie wyse vriend, tog wel `n bietjie te veel gesê!"

[9] Mathael sê: "O, gladnie, want kyk, dit wat ek jou gesê het, kom van die groot Een! Wat Hy my geleer het, is en bly ewige waarheid!

[10] Kyk, gestel dat jy `n duif het, wat wel kan vlieg, maar waarvan jy, sodat dit nie altyd van jou af sal wegvlieg nie en gesellig mak en huislik sal word, die vlerke gekortwiek het. So kan die duif dan nie meer na willekeur op- en wegvlieg nie, maar moet by jou bly en dit deur jou laat makmaak.

[11] Sê nou eers of die duif, solank dit gekortwiek is, minder duif is as daarvoor toe sy vlerke nog nie gekortwiek was nie! Sal die vlerkvere van die liewe duifie nie miskien in `n kort tydjie weer aangroei nie? Ja, in `n kort tydjie sal die duif sy vleuels weer terughê en net so goed as vóór die tyd kan vlieg. Maar dit sal mak wees en graag by jou bly. En as dit so nou en dan sal uitvlieg, hoef jy dit maar net te roep, dan sal hy jou in die hoë lugruim hoor en in duikvlug na jou toe kom en dit deur jou laat liefkoos.

[12] Die kinders van God het op hierdie wêreld ook baie swakhede wat hulle erg belemmer om hulle tot God, hul Vader op te hef. Maar hierdie swakhede het die heilige Vader hulle gedurende die lewe in hierdie wêreld maar net om dieselfde rede gegee as waarom jy jou duif kortwiek.

[13] Juis deur die swakheid moet die kinders hul Vader herken, hulle moet sagmoedig en nederig word en die Vader vra vir die regte krag en sterkte, en Hy sal hulle dit dan gewis gee as dit vir hulle die regte tyd sal wees.

[14] Maar weens die swakhede, wat die kinders van God ook in hulle het, is hulle nie minder Sy kinders nie, soos ook die duif tog `n duif bly ook al is sy vleuels vir `n kort tydjie gekortwiek om mak te word. - Begryp jy dit nou, lieftallige Helena?"

Twee soorte liefde tot die Heer
93 Helena sê: "Ja, ja, dit is weliswaar nog altyd ietwat skemerig, maar die geheel word tog al meer verstaanbaar en ek hoop dat dit vir my mettertyd nog steeds meer verstaanbaar sal word. Maar vertel ons eers, beste vriend, hoe gebeur dit nou dat ek u groot Een nou nog steeds sterker liefhet, terwyl my hart geen pyn voel nie? Want sedert ek, deur u, verseker weet dat sulke liefde geen sonde is nie, maar slegs `n bowenal noodsaaklike deug van elke mens teenoor God, veroorsaak die nou baie sterker liefde beslis geen pyn meer in my hart nie, en alle benoudheid op my bors is asof weggeblaas! O sê tog vir my wat die oorsaak daarvan kan wees!"

[2] Mathael sê: "Maar liefie, dit is tog óór duidelik! Vroeër het jy met `n groot angs geleef omdat jou hart liefde vir `n god gevoel het wat, volgens julle dwase godsdiens, as baie verwerplik voorgestel word. Maar nou het jy geleer om julle ou dwaasheid duidelik in te sien en het aan die bron die wil van God herken en nou sien jy dat so `n liefde die eerste en grootste deug van `n mens moet wees. Dan kan jy tog maklik verstaan waarom jou liefde geen pyn meer in jou hart veroorsaak nie, maar noodsaaklikerwys slegs die volslae teendeel! - Kan jy dit dan nie self verstaan nie?"

[3] Helena sê: "O ja, nou begryp ek dit wel, maar sonder hierdie uitleg sou dit nog lank nie vir my heeltemal duidelik geword nie! Ag, nou is alles reg!"

[4] Mathael sê: "Wel, as alles in orde is, dan sal jy ook nie meer baie te vra hê nie. Die regte groei van die liefde in jou hart sal die res wel doen. Maar geniet dan nou ook van hierdie heerlike dag, wat die Heer deur Sy eindelose Liefde, Wysheid en Mag ons ekstra gee. Want daar sal later na ons weer duisende ydele jare verbygaan, sonder dat die mense die glansrykheid van so `n dag sal sien!"

[5] Ouran sê: "Dit is `n ware woord, edele vriend. So `n avondlike verlenging van die dag is buitengewoon wonderbaarlik en in `n hoë mate gedenkwaardig! In die môre sou so iets minder opgeval het omdat, veral in die omgewing van Pontus, mense al meermale waargeneem het dat, nie selde een, twee of drie sonne na mekaar vóór die egte son opkom en die oggend aanmerklik daardeur vervroeg word. So `n oggendlike verskynsel was ook baie interessant en merkwaardig, maar tog in die verste verte nie so soos die avondlike verlenging nou van die dag deur `n stralende son wat die aan die uitspansel bly staan, wat heeltemal lyk soos die natuurlike son. Ja, ja, so iets het na my wete nog nooit voorgekom en sal waarskynlik ook nooit weer voorkom nie!

[6] Maar die merkwaardigste van hierdie verskynsel is tog eintlik die sigbare sterre in die ooste, terwyl hierdie in `n sekere sin goddelike kunsmatige son tog niks swakker skyn as die natuurlike nie. Sê my eers, beste vriend, is dit werklik die natuurlike sterre, of is dit miskien ook skynsterre!? Dit is weliswaar lankal tyd dat die sterre aan die hemel sou moet kom, maar waarom slegs in die ooste, en waarom nie aan die hele uitspansel nie?"

[7] Mathael sê: "Vriend! Daar is eintlik vandag al `n keer oor gepraat, maar dit sou jy nie gehoor het nie, daarom sal ek dit vir jou, so goed as wat ek dit kan, uitlê."

Mathael gee uitleg oor die beweging van die sterre

94 "Kyk, die son wat nou aan die hemel skyn is in `n reguit lyn skaars sover van ons verwyder as die afstand wat `n ervare ruiter in `n halwe dag sal aflê. Die egte son staan in `n reguit lyn egter sover van die aarde verwyder dat, as dit moontlik sou wees, `n ervare ruiter, as hy sonder om te rus dag en nag deur sou ry, die ontsettende lang pad beswaarlik in tienduisend jaar sou kon aflê. Hoe ver reik die strale van die natuurlike son en hoe onmeetbaar is die ruimte wat hy vul en hoe kort is die strale van hierdie skynson daarenteen! Na die ooste reik dit nie baie ver nie, wat ook goed te sien is aan die groot duisternis in die ooste, en daarom is die lug daar nie so oogverblindend van lig deursif as met die natuurlike son nie. Die oogverblindende, deurdringende lig in die lug wat hierdie aarde na alle kante toe omgewe, maak egter juis dat ons oordag nooit `n ster kan sien nie.

[2] As die lig van die son nie so sterk sou gewees het nie, sou ons ook oordag seker die groot sterre kon sien, maar as gevolg van die sterk en onmeetlike ver verstrooide sonlig is die sig van die grootste sterre oordag nie moontlik nie. - Verstaan jy dit so `n bietjie?"

[3] Ouran sê: "Ja wel, ek verstaan dit nou so half en half, maar totale begrip is daar by my voorlopig nog nie, want van sterre en hul bewegings het ek nog altyd die minste verstaan. So kan ek dit byvoorbeeld nooit rym nie, hoe gebeur dit dat vlak na die ondergang van die son `n aantal bekende sterre aan die hele uitspansel sigbaar word. Maar later kom daar nog altyd meer vanuit die ooste te voorskyn, en die wat daar was, verdwyn weer in die weste. `n Paar bly egter daar, winter en somer, altyd met `n klein verandering van hul eerste staanplek aan die uitspansel. Dit gebeur veral by die sterre wat aan die noordelike hemel pryk, maar daarteenoor staan dat die sterre in die suide baie veranderlik is, en elke jaargety is daar ander te sien. Daartussen is ook nog bepaalde dwaalsterre, wat die origens welbekende en nie veranderende sterrebeelde nooit getrou bly nie, maar heel willekeurig van die een vaste sterrebeeld na die ander dwaal.

[4] Ook skyn die maan in die opkom en ondergaan geen reël te hê nie, nou eers kom dit ver in die noorde en dan weer ver in die suide op. Wel, vriend, daar jy sekerlik bietjie meer daarvan verstaan as ek en my dogter, moet jy ons hierdie hemelse raaisels eers uitlê!"

[5] Mathael sê: "Weet jy, om dit vir julle almal goed verstaanbaar te maak, sal die tyd hier gewis bietjie te kort wees, en julle sal sekerlik nie die geduld kan hê om tot die end na my te luister nie. Daarom verskuif ons dit na `n geskikter tyd. Maar iets daarvan kan ek jou wel vir jou gemoedsrus meedeel, luister daarom goed na my.

[6] Kyk, dit is nie die sterre, die son en die maan wat op en onder gaan nie. Slegs die aarde, waarvan die oppervlakte geen sirkel is nie, maar `n baie groot bal met `n omtrek van enkele duisende ure gaans, draai volgens die ure op ons sandlopers in ongeveer 25 uur om haar sentrale as, soos die Heer dit al Self vroeër uitgelê het. Deur hierdie draaiing word alles wat jy my so ewe gevra het, te weeg gebring. Dit is nou die hele verklaring in `n neutedop.

[7] Sterre, wat jy altyd as vaste beelde sien, is self sonne en staan, volgens die uitleg van die Heer Self en volgens my eie verkreë aanskouing, so oneindig ver van die aarde verwyderd dat ons nóg van hul grootte, nóg van hul afstand en ewemin van hul beweging iets kan gewaarword. Eers oor talle duisende jare kan `n beweging by die vaste sterre sigbaar word, maar in `n paar honderd jaar is dit nie moontlik om op te merk dat hulle van plek verander het nie.

[8] Die sterre wat egter altyd van plek verander, staan baie nader aan hierdie aarde, en is ook kleinere hemelliggame as `n son. Hulle beweeg om ons son en daardeur is hul beweging goed sigbaar. Dit is die kern van die saak, al die ander sal jy by `n volgende geleentheid van my hoor! - Is jy daarmee tevrede?"

[9] Ouran sê: "Tevrede ongetwyfeld, maar ek is maar net al `n taamlike ou boom, wat werklik moeilik ombuig, en daarmee moet jy altyd ietwat rekening hou.

[10] Kyk, ek het my vanaf my prille jeug tot aan my nou al taamlik gevorderde leeftyd eerlik en gewetensvol ingeleef in die ou domhede en het, omdat jy nooit iets beters hoor nie, dikwels heel gedenkwaardige bevestiginge daarin gevind van dit wat `n mens in glo. Maar hier is alles so volkome nuut en al die oue moet gewoon oorboord in die see van die vergetelheid gewerp word, en daar het ek tog wel bietjie moeite mee.

[11] Daarom kos dit my, as ek hier nou oor `n uitleg hoor wat dan ook `n nuwe ding is wat ek nooit vroeër vermoed het nie, altyd tog nog `n bietjie moeite voordat dit vir my heeltemal duidelik word dat die oue geen waarde het nie en dat die nuwe die waarheid is. Daarom moet jy veral met my `n bietjie geduld hê. Stadig maar seker sal ek nog wel `n redelike goeie leerling van jou word ondanks my taamlike hoë leeftyd.

[12] Met my dogter sal jy daarenteen veel minder moeite hê, want hierdie meisie het `n goeie begripsvermoë. Maar met my sal dit ook goed gaan, maar natuurlik slegs `n bietjie stadiger. Ek sal wel geen hert meer kan inhaal nie, maar `n heel beskeie os sal ek nog wel kan bybly.

[13] Ja, die sterre, die sterre, beste vriend, die sterre, die son en die wispelturige maan! Dit is baie vreemde sake, en ook ons aarde. Wie alles daaroor sou weet, sou wel die hoogste graad van menslike wysheid bereik het! Maar voordat mense daarvan alle ondeurgrondelike geheime en verborgenhede tot die daglig sal bring, veral vir iemand soos ons, o vriend, sal die brawe maan nog dikwels heel gemoedelik bo die horison moet opstyg! Ek voel dat die dinge, wat ek nou van jou gehoor het, algehele waarhede is. Maar dit lê nog so los en sonder verband in my kop soos die eerste boustene van `n nuwe, groot paleis wat nog gebou moet word. Elke klip op sigself is vas en goed en dus `n soliede waarheid, maar hoe hierdie eerste, onderste boustene later deur die boumeester tot `n fondament van die paleis saamgevoeg sal word, dit vriend, lê vir my nog baie veraf, en ek dink dat dit selfs vir jou geen maklike taak sal wees nie!"

Die opvoedingsmetode in die ou Egipte

95 Mathael sê lughartig, omdat die steekhoudende opmerking van die oue hom baie diep aanspreek: "Beste vriend Ouran! Jy het nou as mens volgens jou natuurlike verstand so wys en so waar as moontlik gepraat. Met die verstaan van nuwe waarhede, wat nooit voorheen daar was nie, gaan dit presies soos jy dit vertel het. Maar daarop moet ek die volgende kommentaar lewer: Kyk, in Egipte, en wel in die ou skole van daardie ryk, het die mense by die kinders wat tot die priesterkaste behoort, `n heel eienaardige manier van opvoeding gebruik, wat eintlik glad nie so sleg was nie.

[2] Die pasgebore kinders word dadelik in onderaardse, baie ruim vertrekke ingebring, waar die daglig nie kan indring nie. Hulle word daar goed versorg en sien geen ander lig as die kunslig van `n goed ontwerpte naftaleen lamp nie, in die maak waarvan die ou Egiptenare, soos bekend, onnavolgbare groot meesters was. In hierdie onderaardse vertrekke moet die mens dan tot sy twintigste jaar bly en mense gee hom daar onderrig oor die mooi bo- of eintlik buitewêreld, wat hy nog nooit gesien het nie.

[3] In sy fantasie maak hy hom, so goed en so sleg as wat dit gaan, voorstellings daarvan. Maar van die groot uitgestrektheid van die landstreke, van die groot lig wat hom in `n onmeetlike diepe en vrye ruimte bevind, naamlik van die son, die maan en die tallose sterre, asook van die sterkte van die lig en sy warmte kan hy tog onmoontlik nie vir homself `n regte begrip vorm nie.

[4] So `n baie gevoelige leerling uit die onderaardse, donker skoollokale het daarom ook slegs brokstukke van waarhede oor die bowe-wêreld en die omstandighede wat daar heers in sy kop, maar kan dit ondanks al sy vlyt en al sy oplettendheid tog nie, soos mense lief is om te sê, onder één noemer bring nie.

[5] Daardie was dus ook louter afsonderlike, soliede en egte boustene, waarvan die samevoeging tot één groot paleis nog baie lank op hom moet laat wag en wat natuurlik in die onderaardse lokale heeltemal onmoontlik was.

[6] As so `n leerling dan uit die onderwêreld volgens die oordeel van sy leraars die gewenste graad van ontwikkeling bereik het, word hy meegedeel dat hy nou weldra deur die barmhartigheid van God onverwags na die verligte bowe-wêreld sou gaan, in die lig waarvan hy in één oomblik meer sou ondervind en leer as in talle ure in die donker onderwêreld.

[7] Die leerling uit die onderwêreld het hom natuurlik besonder verheug daaroor, hoewel hy eintlik nog eers op `n baie merkwaardige manier sou moes sterwe. Daardie sterwe het bestaan uit `n baie diep slaap waartydens die mense die leerling in `n pragtige paleis in die bowe-wêreld ingebring het.

[8] Hoe groot is die verbasing van so `n leerling nie as hy daarna vir die eerste maal uit sy slaap ontwaak en hom in die goddelike lig van die son bevind! As hy homself sien in wit klere, wat met rooi en blou stroke versier is! As hy die vriendelike, eweneens pragtige geklede mense van albei geslagte kan sien! Hoe smaak die heerlik voorbereide, nuwe kosse nie vir hom nie! Maar wat moes sy siel dan gevoel het, toe hy deur baie vriendelike mense na buite gebring word, daar deur die heerlike tuine wandel en hul hemelse geure inasem, en met sy, bo alle menslike begrip uitgaande geluksdronk oë, vir die eerste maal die hele natuur in al haar uitbundigheid deur die son beskyn voor hom sien!

[9] Kyk, uit hierdie skildering, wat jy in jou fantasie self nog verder kan aanvul, sien jy nou hoe jou eie, teenwoordige begrip se verhouding is tot al die nuwe waarhede wat hier vir jou ontsluier word!

[10] Wat jy nou verneem in die duistere lokale waarin jou siel haar nog bevind, is natuurlik maar brokstukke en dit kan geen geheel vorm en op sigself volledig wees nie. Maar as jou gees deur die ware liefde tot JaHWeH God, en uit hierdie liefde ook deur die liefde tot die naaste, in jou siel opgewek sal wees, sal jy in die helderste lewenslig van jou gees dit alles as één samehangende geheel sien en dáár `n onmeetlike ligsee aanskou waar jy nou skaars enkele druppels kan sien.

[11] Ons eerste en beste werk sal daarom wees om die gees in die siel vry te maak en die siel in sy lig te bring. As ons dit bereik het vriend, sal ons geen druppeltjies meer hoef te versamel nie, maar sal ons dadelik in verbinding staan met onmeetlike seë vol van God se hoogste wysheidslig.

[12] Dan, vriend, sal jy my sekerlik nie meer na die gesteldheid van die maan, ons aarde, die son en al die sterre vra nie, want dit alles sal vir jou by die eerste aanblik vanself duideliker word as die son in die middel van die dag.

[13] Maar dan begin daar vir ons `n ander skool, waar jy nou natuurlik nog geen idee van kan hê nie. - Sê eers, vriend, of jy hierdie vergelyking nou so ongeveer verstaan het! Wat dink jy daarvan?"

Helena se gedagtes oor die wysheid van die mens

96 Ouran sê: "Weet jy, beste vriend, baie goed, en so moet dit met ons mense ook wees en gebeur. As dit so nie was nie en dit sou anders moet gebeur, dan sou jy nie hierdie mate van wysheid verwerf het nie!

[2] Ook jy is stellig eers opgevoed in die duistere onderwêreld van jou liggaam, vervolgens het jy ook liggaamlik in jou siel gesterf en nou in die ligpaleis van jou gees en in dié se Elisiese velde gaan wandel. By jóu het die enkelvoudige druppels van vroeër later `n see geword, maar by my is dit seker nog lank nie te verwagte nie. En ek verstaan daarom die sin van elkeen van jou afsonderlike woorde, maar die groot samehang sal vir my ook eers dán duidelik word as my siel die duistere katakombes van die liggaam sal verlaat en binnegevoer word in die ligpaleis van haar gees en in sy tuine, waar die hemels gegeurde vrugte in die lig en die warmte van die ewige lewenson sal rypword.

[3] Kyk, `n sekere, soet vermoede van hoe dit kan wees en seker ook sal word, begin ek wel in my te voel, maar vir die 'wanneer' is daar g’n bepaalde termyn nie en `n mens het ook geen herkenningsteken in jouself waardeur `n mens ook maar `n paar dae vooraf sou kon weet wanneer die arme siel uit die duistere katakombes gelei sal word nie!

[4] Maar wat kan `n mens daaraan doen? Niks behalwe om jou heel geduldig oor te gee aan die wil van die Almagtige Leier wat ook jou siel, sonder om dit vooraf aan die liggaam meegedeel te hê, opgewek het in die ligpaleis van jou magtige gees.

[5] Maar nou sal ek ook van my Helena wou hoor hoe jou gelykenis haar geval het en watter oorweginge sy daaroor het!"

[6] Dadelik sê Helena: "O, die beste van die wêreld! Die gelykenis was skitterend en baie treffend, en as die Egiptenare sulke opvoedkundige skole gehad het, dan was hulle sekerlik geen dom mense nie, daarvan lê hul geweldige werke in hierdie opsig `n baie sprekende getuienis af. Dit sou slegs nie wenslik gewees het as hulle sulke wyse skole verder vir die hele volk sou uitgebrei het nie. Ek kan my naamlik nie voorstel dat dit die plan van die groot, wyse Skepper kan wees om `n deel van die mensdom, en wel die grootste, gedurende die lewe dom en totaal blind te hou nie. Maar dit is in die wêreld nou eenmaal so, op één wyse vind jy altyd meer as tienduisend dommes en blindes; oral is dit so. Maar waarom dit so moet wees, is natuurlik `n ander en beslis baie moeilike vraag om te beantwoord.

[7] Ons is hier op hierdie breë heuweltop nou seker saam met ongeveer vierhonderd mense byeen, maar daarvan sal skaars vyftig werklik wyses wees, alle ander kan min of meer toekomstige leerlinge van die wysheid genoem word! Die Romeinse soldate en die talryke dienaars van die opperstadhouer sal selfs nie by die aller geringste leerlinge getel kan word nie!

[8] Hiervandaan kan `n mens baie goed tot by die nabygeleë stad kyk en die oog ontdek massas mense, wat na die steeds op één plek blywende, skitterend skynende skynson staar en beslis nie weet wat hulle van die verskynsel moet dink nie. Onder hierdie massas mense is seker nie één wyse nie, hoewel menigeen van hulle hulleself miskien verbeel dat hulle is, en dit is eintlik nog slegter as wanneer so iemand hom heel nederig in sy hart inbeeld dat hy van al sy metgeselle die aller domste sou wees. Wat moet die mense van so `n ongewone verskynsel dink!? Wat sal hulle nou links en regs in die rondte vra: 'Wat is dit?! Wat beteken dit?! Watter gevolge sal dit hê?!'

[9] Maar wie sal al hierdie vrae beantwoord? Dom en blind kom hulle uit hul huise, en nog dommer en blinder sal hulle weer daarin terugkeer! Moet dit nou so wees, moet die mense dan werklik dom en blind bly?!

[10] Die mense wat hier aanwesig is, ook al is dit geen leerlinge nie, het ten minste die wetenskap dat dit nie die egte, maar slegs `n deur die aan hul reeds bekende mag van die groot Heer opgeroepe skynson is en hulle trek by hierdie verskynsel, soos `n mens kan sien, baie vrolike en opgewekte gesigte. Hulle begryp die verskynsel weliswaar ook net so min soos ek, maar hulle weet dat dit `n gevolg is van die wonderbaarlike mag van die wil van die aan hul bekende groot Heer. En as Hy oor ongeveer `n uur die groot lig uitdoof, sal niemand hom daaroor bekommer nie, want almal sal weet wie die lig gedoof het.

[11] Maar as die ander mense, wat niks van dit alles weet nie, hierdie son oor ongeveer `n uur plotseling sien uitdoof op die plek waar dit nou staan, sal groot skrik, vrees en vertwyfelde angs hulle aangryp, en almal sal vas daarvan oortuig wees dat die gode baie kwaad geword het en die aarde verskriklik gaan straf!

[12] Dit lyk vir my daarom selfs aanbevelenswaardig om, ter gerusstelling van die mense, bodes hiervandaan te stuur wat die opgewonde gemoedere baie beknop kan uitlê wat daar sal gebeur, en dat dit slegs `n skynson is. - Wat dink u daarvan, goeie, beste vriend?"

Die materialistiese denke van die priesters

97 Mathael sê: "O liefie! Dit sou nou baie ongeleë wees. Later wel, maar nou, noudat die opwinding op sy hoogste gestyg het, sou dit in die lewensfeer van die siel dieselfde teweegbring as byvoorbeeld die gooi van koue water op kokend warm olie. Die vlamme sou hoog opslaan!

[2] Maar `n paar dae ná hierdie verskynsel sal die mense uit die hele, wye omtrek wel oop wees vir die opneem van iets hoër. Natuurlik nie almal nie, maar sekerlik die oorgrote meerderheid.

[3] Die Judese priesters sal die meeste onder die indruk wees van die verskynsel. Die totale, natuurlike sonsverduistering van vandag het hulle tog al baie aangegryp, omdat hierdie mense alles stoflik opneem. Van `n innerlike, geestelike sin het hulle heeltemal geen vermoede nie, omdat hulle selfs nie eers meer die ooreenkomstige beeldspraak verstaan wat Moses en nog `n aantal ander sieners en wyse manne in hul tyd gebruik het nie.

[4] In één van die profete, wat Daniël heet, word immers gepraat van die gruwel van die verwoesting, waarmee tewens oor sonsverduistering en nog `n aantal verskrikkinge gepraat word, wat egter alles op geestelike wyse bedoel is.

[5] Maar omdat, soos reeds gesê, die Judese priesters juis nou maar net stoflik dink en sodoende die Skrif ook maar slegs letterlik opneem, bring elke sonsverduistering hulle in `n meer as paniekerige skrik vanweë die veronderstelde ondergang van die stoflike wêreld. Hoewel die ou wysgeer daarmee maar net die baie wenslike ondergang van die sedelik stoflike in die mensehart bedoel het, dink hulle aan die ondergang van die werklik stoflike wêreld en is daarom verskriklik bang as daar `n sonsverduistering aan die kom is!

[6] Dus, as hierdie son oor `n uurtjie so plotseling sal uitdoof, sal `n groot angs hulle oorval. Want die maan sal hulle vandag ook nie te siene kry nie, omdat sy al ondergegaan het. Die groot angs sal hul oë beïnvloed soos dit by die gesigsvermoë van dronk mense die geval is, en hulle sal deur hul duiseligheid die sterre sien verskuif. Dit sal hulle laat dink dat, volgens die voorspelling, die sterre van die hemel op die aarde sal val en die talle blinde domkoppe sal die dag van oordeel sien as nou al aangebroke. Jy sal heeltemal hier kan hoor hoe, na die plotselinge uitdowing van die skynson, die menigte voor die stad in `n ontsettende gehuil sal losbars. Dit sal hulle egter nie in die minste skaad nie, want daardeur word hulle weker en sagter en ontvankliker gemaak vir die suiwer waarheid.

[7] Die helder dag van môre sal hulle wel weer tot rustiger besinning bring en dan kan daar baie met hulle gedoen word! Want môre sal hulle groepsgewys see toe gaan en kyk of die seewater dalk verander is in bloed, en by dié geleentheid sal hulle baie meer vatbaar wees vir rede.

[8] Ons heilige Majesteit en Heer het die verskynsel naamlik laat plaasvind veral ten behoewe van hierdie stad, wat nou nie juis so hoog aangeskrewe staan nie! Wat Hy doen, het altyd `n oneindig veelsydige, goeie doel, maar wat die mense sonder Hom doen, deug nie en het geen nut nie."

Ouran se gedagtes oor die Heer
98 Na hierdie woorde van Mathael sê Ouran: "My steeds agtenswaardiger vriend, ek moet nou tog ook eerlik aan jou beken dat by die gedagte aan die plotselinge verdwyn van hierdie son, `n bepaalde vrees my tog self ook bevang. Want dit herinner my aan die totale menslike onmag in vergelyking tot die onbegrensde almag van Hom wat weliswaar in ons midde is, maar eintlik tog te heilig en te oneindig verhewe is dat mense soos ons, wat weet wie Hy is, Hom sou kon benader! Of dat ek met Hom, net soos met u of ander mense, as vriende onder mekaar sou durf praat!

[2] Dit is `n baie vreemde gedagte en dit gaan deur jou murg en been as jy bedink dat Hy alles in alles is en dat ons, met Hom vergeleke, niks is nie!

[3] Dan troos dit ons natuurlik wel weer dat Hy Self die hoogste en suiwerste Liefde is en daarom met ons armsalige, sterflike mense die grootste geduld, begrip en medelye het.

[4] Maar Hy is nou eenmaal God en vir altyd onveranderlik en volkome onsterflik, en die hele oneindigheid hang met sy bestaan aan Sy Wil soos `n doudruppel aan `n enkele grassprietjie. Die geringste sug uit Sy mond sou die hele oneindigheid kon vernietig, soos wat slegs die ligste suggie van die wind die loshangende doudruppel van die punt van die grashalm sou kon afblaas.

[5] Weet jy, as jy dit met `n nugter hart heel rustig by jouself oordink, kan jy onmoontlik die gedagte van jou afkeer dat jy in die sigbare aanwesigheid van die Almagtige enersyds die hoogste saligheid ondervind, maar dat jy andersyds tog liewer nie so naby by Hom sou wou staan nie. Om Hom op `n sekere afstand te aanbid, sou vir siel en gees `n groot genot wees en sou die hele mens baie stig, maar hier so vlakby kan jy dit tog maar net ietwat heimlik in jou hart doen.

[6] So sou ek nou byvoorbeeld ook graag met Hom wou praat. Daarna verlang ek baie, maar deur Sy onvoorstelbare, geestelike grootte kan jy geen moed daarvoor bymekaar skraap nie, hoewel Hy uiterlik as `n heel beskeie en gemoedelike mens daar uitsien! Sy uiterlike behou ewenwel daardie bepaalde suiwer goddelik almagtige, en dit is duidelik aan Sy oë en Sy voorkop te sien dat hemel en aarde voor Sy Wil moet buig. Uit Sy oë skiet letterlik ligstrale en deurlopend roep Sy voorhoof dit wat nooit was nie, tot lewe.

[7] Ja, vriend, dit verpletter jou as jy die Skepper van die wêrelde en hemele in die persoon van `n eenvoudige en heel beskeie mens voor jou sien staan! Helaas, dan moet daar nie meer geskerts word nie! Maar, dit is nou eenmaal so, en die Heer alleen sy alle lof dat dit nou so is, want sonder Hom sou ons onder die huidige omstandighede baie sleg daaraan toe gewees het!"

[8] Mathael sê: "Dit is verseker, en vir my en jou heel besonder, want vir my sou die duiwels gewurg het, en die sonsverduistering sou jou dood gewees het! Maar nou moet ons weer oplet, want nou sal dit werklik nie meer so lank duur met die skynson nie, en as hierdie seldsame son plotseling uitdoof, sal daar `n spektakel losbreek!"

[9] Toe word almal stil en kyk na die skynson.

Die uitwerking van die uitdoof van die skynson

99 Vlak voor die uitdoof sê Ek hardop vir almal: "Berei julle voor op die verdwyn van die lig. Markus, steek nou eers alle olielampe en pikfakkels aan, anders sou dikke duisternis wat plotseling op die helder lig sal volg julle oë skade en pyn aandoen!"

[2] Markus en sy dienaars steek nou so vinnig moontlik alle soorte ligte aan, en Cyrenius en Julius beveel die soldate om takke aan te steek. Toe alles goed brand, sê Ek hardop: "Doof, skynlig van die lug, en word rustig, geeste wat daarmee besig was!"

[3] Na My opdrag doof die skynson skielik en `n pikswart duisternis daal oombliklik oor die hele streek neer, en mens hoor duidelik die harde angsgehuil uit die nabygeleë stad.

[4] Hoewel die mense die talle ligte op die berg waar ons gesellig sit, goed kan sien, durf geeneen van die duisende ook maar om één stap te versit nie. Die Judeërs sien in hul groot angs die sterre al werklik van die hemel val en op ons berg lê. Die heidene dag dat Pluto deur sy furies (wraakgodinne) die son laat steel het van Apollo, wat waarskynlik te veel aandag gehad het vir een of ander vroulike skoonheid, en dat daar nou weer `n gode-oorlog op aarde sou losbars.

[5] `n Gode-oorlog was volgens die heidense mites nie so `n wenslike verskynsel op aarde nie, omdat dié van eertyds verskriklik moes gewees het. Die reusagtige gode van die onderwêreld moes toe met groot krag maar liefs hele brandende berge na die Olympus geslinger het, waarby Zeus hom natuurlik behoorlik verdedig het met tallose bliksems en haelstene so groot soos berge, waardeur hy die bose magte van die onderwêreld oorwin het.

[6] Omdat, vanuit die stad gesien, die lig van die skynson hom bo ons berg bevind het, wat egter, na die uitdowing, deur al die ligte en wagtevure skyn te gloei, dag die heidene dat die furies die son in ons berg ingeprop het en dat die vorste van die onderwêreld wagte daarby opgestel het met brandende onderwêreldfakkels. Wee diegene wat hierdie berg sou nader, wat aan alle kante ook werklik `n aantal meer of minder diep grotte gehad het, soos die een waarteen die huis van Markus gebou was en wat hom as rojale kelder en ook as opslagplek gedien het.

[7] Die Judeërs gaan daarom nie na die berg toe nie uit angs om deur die op die berg vallende sterre geraak of verbrand te word, en die heidene gaan nie uit nie uit angs vir die furies en trek hulle, toe hul oë bietjie meer aan die duisternis gewoond raak, stadig maar seker in hul huise terug. Sommiges raak gou aan die slaap, maar ander bly die hele nag in angs en vrees wakker vanweë die verwagte, verskriklike dinge wat nou, volgens die profesie van Daniël, op aarde gaan gebeur. Die heidene wag op die eerste bliksems en donderslae van Zeus en op die verskriklike, wêreldomvattende spektakel wat Apollo teen die rower Pluto sou ontketen.

[8] Kortom, daar heers in die hele, vrye groot stad `n verwarring wat nie onvanpas vir die grote Babilon van destyds sou gewees het nie. By ons op die berg was dit daarenteen `n aangename vertoewing, want ons laat vir ons die goed voorbereide aandete op die berg bring. Rafael sorg in `n oogwink daarvoor dat alle eettafels op die berg staan, met inbegrip van die kosse, sodat dit Markus en sy familie, wat aan die voorbereiding van die kosse genoeg werk gehad het, geen ekstra inspanning sou kos nie. Ook die Romeinse soldate kry ruimskoots te eet, en was dit die beste na hul sin.

Die wat in My glo, sal die dood nie smaak nie

100 Nadat ons die aandete geniet het, kom Ouran, wat ook bo geëet het, na My toe en sê: "Heer, vir wie se grootheid en verhewenheid die sterflike tong geen naam ken wat U waardig sou wees nie, hoe kan ek, ellendige stofwurm, U dank vir die nooit genoeg te waardeerde gawe wat U goddelike barmhartigheid my hier geskenk het, en hoe moet ek U, Ewig Verhewene, loof, prys en eer!?

[2] O Heer, waarom skenk U ons, sterflikes, soveel aandag?! Wat kan ons nou doen om U welgevalle op te wek?"

[3] Ek sê: "Kom nou, vriend, moenie soveel ophef maak nie! Bedink dat jy is wat jy is, `n mens, wel met `n sterflike liggaam, maar met daarin tog `n onsterflike siel met `n nog onsterfliker gees uit God. En Ek is ook `n mens, eweneens met `n goddelik onsterflike siel waarin die Gees van God in al Sy volheid woon vir sover dit vir hierdie aarde nodig is, en dit is die Vader in die hemel, wie se Seun Ek is en wie se kinders ook julle is.

[4] Maar julle was almal blind en is dit in baie opsigte nou nog. Ek kom egter siende in die wêreld om julle almal die Vader te toon en julle, net soos Ek, siende te maak.

[5] Ek het die volheid van die lewe van die Vader en Ek kan elkeen, wat die lewe wil hê, ook die lewe gee. Want die Vader het reeds vóór die skepping My voorbestem as die Een waarin die volheid van die lewe sal woon en dat alle mense deur My sal lewe. En hierdie Voorbestemde is Ek na siel, maar na gees is Ek één met die Een wat My voorbestem het.

[6] Kyk, daarom is Ek die weg, die waarheid en die lewe! Die wat in My glo, sal die dood nie sien, nog voel of smaak nie, ook al sou hulle meer as één keer liggaamlik kon sterwe. Die wat My egter nie sal glo nie, sal sterwe, ook al sou hulle duisend lewens hê!

[7] Want elke mens het `n liggaam wat eers moet sterwe - dit sal ook vir My liggaam nie uitbly nie. Die siel word egter deur die aflegging van die liggaam maar net vryer, ligter en lewenskragtiger, en volledig één met Hom wat haar vóór die hele skepping voorbestem het tot heil van almal wat in die Seun van die mense sal glo en Sy gebooie sal hou.

[8] Dink dus goed na, en volg die eenvoudige gebooie na wat jou meegedeel sal word. Meer het jy nie nodig nie, want Ek het nie gekom om roem en eer van die mense te verlang nie! Dit is voldoende as die Een My prys, wat bo almal is in die hemel en op aarde. As iemand My tog wil eer, loof en prys, laat hy dan deur sy dade laat blyk dat hy My liefhet en laat hy My gebooie onderhou, dan sal sy loon eendag in die hemel groot wees.

[9] Wees dus maar bly van sin, oorskat My nie en onderskat jouself nie teveel nie, dan sal jy op die goeie weg wees en jouself en My stadig maar seker beter leer ken.

[10] Maar rig jou voorlopig vernaamlik op Mathael. Hy sal jou tesame met jou dogter die vinnigste `n goeie stuk op die regte pad vooruit help! As jy of Helena egter `n spesiale versoek het, kom dan gerus na My toe, dan sal Ek altyd na julle luister. Maar daardie oordrewe eerbetoon moet julle weglaat.

[11] Ons moet hier naamlik slegs soos mense, vriende en broers met mekaar praat en met mekaar omgaan, want élke mens het `n goddelike gees in hom, anders sou hy nie lewe nie, en die gees is nie minder goddelik as die Oergoddelike self nie.

[12] Wees jy dus `n goeie leerling van Mathael, dan sal jy vir My in jou land `n heel bekwame apostel kan wees! - Verstaan jy My?"

[13] Ouran sê: "Ja, Heer, ek verstaan U. Eers nóú word dit vir my duidelik wat mense vir my en my dogter oor die ware God vertel het. Voorheen het ek nooit daaraan durf dink nie!" Toe swyg die Griek, want sy gevoelens oormeester hom en hy ween uit liefde vir My.

[14] Maar Ek vat saggies sy hand en vra hom: "Wat het Mathael dan presies oor God gesê?"

[15] Ouran snik nog, maar sê tog, terwyl hy My vol liefde en eerbied in die oë kyk: "O, dat God bestaan uit suiwer liefde! O, mees heilige, laat my in hierdie liefde vir U sterwe!"

[16] "Nee" sê Ek, "dit gaan jy nog lank nie, want jy moet nog `n bekwame werktuig vir My word op hierdie aarde! En as die einde ook eendag vir jou liggaam sal kom, sal jy nie sterwe nie, maar nog in jou liggaam deur My opgewek word. Troos jou dus maar, want jy het die goeie weg al gevind!

[17] Wie soek, soos jy al lankal gesoek het, hy vind. Wie vra, soos jy, vir hom sal gegee word, en wie aan die regte deur klop, soos jy nou aangeklop het, vir hom sal oopgemaak word. Maar gaan nou na Mathael en vertel hom alles wat Ek jou nou gesê het!"

[18] Van pure liefde en óórgrote dankbaarheid tot My huil Ouran nou nog meer. Hy haas hom terug na Mathael en vertel hom, terwyl hy nog lank snik, hoe Ek hom opgeneem het, hoe vriendelik Ek teenoor hom was, en wat Ek alles aan hom gesê het.

[19] Mathael en Helena word deur die plegtige vertelling van die ou Ouran so ontroer, dat hulle hul trane nie kan bedwing nie, en Mathael sê aan die einde van Ouran se verhaal: "Dit is tog wel die mees onbegryplike van die onbegryplike, dat Hy, wat geestelik die hoogste goddelike wese is, met ons mense praat en omgaan asof Hy nie die Heer van die oneindigheid is nie, maar `n mens soos ons, as `n beste vriend met sy beste, getrouste vriend, ja, soos `n egte broer met sy broer. Kortom, Hy laat letterlik met Hom speel, en tog is elke beweging van Sy hande, elke stap van Sy voete en elke heel onbelangrik klinkende woord uit Sy mond `n oorgrote les in wysheid. Sy dade getuig van Sy onbetwisbare goddelikheid, en alles wat Hy doen, lyk al eeue van te vore bepaal te wees om die beste resultaat te bereik. O, julle sal binnekort nog baie sien, hoor en belewe!"

Helena se vraag

101 Helena sê, terwyl sy van liefde vir My nog bietjie na-snik: "Maar sê my nou tog eers wie die twaalf eerbiedwaardige manne is wat haas niks sê nie, maar tog altyd by Hom is! Dit moet baie wyse manne wees! Eén lyk erg baie na Hom, maar één is nog `n leerling, en luister altyd baie aandagtig na Hom en skryf baie op. Wie is hulle?"

[2] Mathael sê: "Dit is, sover ek weet, Sy oudste leerlinge, en hulle is, op één na, almal baie wyse en magtige meesters oor hul liggaam en oor die natuur! Maar die een daar lyk vir my na `n sluwe, laaghartige mens! Helaas, hom sou ek nooit tot my vriende wil reken nie. Dit lyk regtig na `n arme duiwel wat te vroeg mens geword het! Die Heer sal wel weet waarom Hy hom duld! Duiwels is immers ook skepsels waaroor Hy regeer en ook afhanklik van die fluistering van Sy wil, daarom pas dit ons nie om te vra waarom Sy liefde in die teenwoordigheid van `n duiwel ook wonders doen nie! Maar `n vreemde wese ís dit! Ek sou hom wel eendag aan die tand wou voel om vas te stel wie se geesteskind hy is! - Maar laat ons nie verder daaroor praat nie! Dit is voldoende dat dié Een hom ken! Met die ander sou ek egter, as die oomblik daar gunstig voor is, self gewis eendag `n paar woorde wou wissel. Hulle moet al baie ver in die leer ingewy wees!"

[3] Helena sê: "Ja, natuurlik, dit moet baie wyse manne wees wat reeds vanaf die begin baie aanleg vir wysheid aan die dag gelê het, anders sou Hy hulle seker nie as leerlinge aangeneem het nie! Ek sou ook niks daarteen hê om met hulle gedagtes te wissel nie, maar dit sal seker nie so maklik wees om `n goeie manier te vind om hulle te benader nie! - Wat dink u daarvan, beste vriend Mathael?"

[4] Mathael haal die skouers op en sê: "JaHWeH God het my weliswaar heeltemal laat ontwaak, waardeur ek één is met my gees. Daardeur ken ek myself en God in soverre as dit my gegee is om dit as diepste lewenswaarheid te besef. Maar om die mees verborge lewensroersele van die mensehart te lees soos `n ope boek, en daarin haar diepste, innerlike lewenswette te onderken, dit kan slegs dié Een, en diegene aan wie Hy dit wil openbaar.

[5] Ag, by `n suiwer wêreldmens, wie se innerlike lewe nog heeltemal as’t ware leweloos en volledig opgesluit lê in die dood, en wie se hele denke en wil bestuur word deur die brein en die uiterlike sintuie, kan mens haarfyn vasstel hoe en wat hy dink, voel en wil. Maar dit is nie moontlik nie by mense wat hul heeltemal ontwaakte gees gebruik om te dink, te voel en te wil vanuit die sentrum van hul lewensbron, want hierdie mense het reeds deel aan die oneindigheid, en slegs deur God kan die waarheid, wat daaragter verskuil lê, deurgrond word.

[6] Daarom kan mens met sulke mense ook nie soos met gewone, alledaagse mense `n gesprek aanknoop nie. Maar mag dit vir ons nodig wees, dan sal die Heer sekerlik daarvoor sorg en dit toestaan, maar so nie, dan sal ons daardie genoeë ook maar liewer nie hê nie . - Maar, liewe Helena, hoe vind jy die sterre, wat nou so pragtig flonker aan die uitspansel!"

[7] Helena sê: "Al vanaf my prilste jeug het die sterre my heel baie geïnteresseer, en ek herken al vroeg `n aantal van die sogenaamde sterrebeelde. Die van die diereriem word vir my as die belangrikste die eerste aangewys. In die verloop van `n jaar leer ek hulle almal ken, en later leer ek ook die ander, wondermooie sterrebeelde, en selfs die afsonderlike, groot sterre. Ek ken al die name van die sterre, ek weet waar hulle staan en wanneer hulle in elke maand op- en ondergaan. Maar wat het jy daaraan? Hoe meer ek my met hierdie pragtige hemelliggies besig hou, hoe meer word dit onwrikbare vraagtekens vir my hart waarop tot op hede nog geen sterfling `n bevredigende antwoord gevind het nie. Omdat ek egter die brawe sterre niks kon ontlok nie, hou hul name, wat natuurlik al oeroud moet wees, my des te meer besig.

[8] Wie ontdek eerste die zodiak/diereriem en gee die twaalf sterrebeelde hul naam? Waarom kry dit juis die naam wat ons ken, en waarom nie `n ietwat minder wonderlike nie? Wat het die Leeu te maak met `n Maagd, wat `n Kreef met die Tweeling, wat `n Skerpioen met `n Weegskaal, wat `n Steenbok met die Skutter? Hoe kom `n Stier en `n Ram aan die firmament, hoe `n Waterman met die Visse?

[9] Merkwaardig is trouens dat daar in die diereriem ook vier mense en `n voorwerp voorkom. - As u my hieroor `n verklaring kan gee, sal ek u baie erkentlik wees!"

[10] Mathael sê: "O liewe Helena, niks is makliker as dit nie! Gebruik maar bietjie geduld tydens my uitleg, dan is alles vir jou daarna wel duidelik!"

Mathael verklaar die name van die eerste drie sterrebeelde

102 "Die uitdinkers van die zodiak was kennelik die oorspronklike bewoners van Egipte, wat in die eerste plek baie ouer geword het as ons, en in die tweede plek altyd `n baie helder hemel gehad het en die sterre dus baie makliker en langduriger kon bestudeer as ons onder ons dikwels swaar bewolkte hemel. Ten derde slaap byna die meeste mense tydens die hete dag, en gaan eers saans na buite om gedurende die koele nag te werk, waarby hulle altyd die sterrebeelde sien. So merk hulle gou die altyd wederkerende figure daarin op, waaraan hulle name gegee het wat te make gehad het met `n natuurverskynsel of `n by hierdie land behorende werk, wat in `n bepaalde periode die aandag opeis.

[2] Herhaaldelike bestudering van die zodiak lei die waarnemers weldra tot die gevolgtrekking dat die zodiak `n groot sirkel is wat, wanneer mens dit in twaalf vrywel gelyke dele verdeel, in elkeen van die dele `n afsonderlike sterrebeeld bevat.

[3] Reeds die oudste mense veronderstel dat die sterre verder van die aarde verwyderd is as son en maan, en daarom laat hulle die son en die maan bínne die groot diereriem hul bane trek.

[4] Maar die diereriem beweeg hom ook so dat die son, wat weliswaar elke dag om die aarde gaan, deur die beweging van die diereriem na dertig dae onder `n ander teken te staan kom. Dat die maan egter binne `n aantal dae ook altyd onder `n ander teken te staan kom, verklaar hulle deur haar stadiger daaglikse omloop om die aarde, waardeur sy nooit tegelyk met die son op dieselfde plek terugkom nie. - Daarom noem mense die maan ook dikwels 'die langsame gesternte’.

[5] Hoewel daar enige geleerdes was wat juis die teendeel van die maan beweer, kry die teorie van die langsame maan tog meer ingang.

[6] Wel, so ontstaan die ou zodiak, en nou sal jy ook nog baie kortliks hoor hoe die bekende twaalf sterrebeelde aan hul wonderlike name kom!

[7] In die jaargety met die kortste dae, wat veral in Egipte altyd vergesel gaan van reën (en met hierdie maklik herkenbare periode van dertig dae laat die mense ook altyd `n nuwe jaar begin), bevind die son hom volgens die berekening van die oudstes juis onder die sterrebeeld wat ons as 'Waterman' ken. Die vorm van die sterrebeeld ontleen die mense aan die herder wat met sy wateremmer na die drinkwaterbak van die huisdiere loop, en die volle emmer daarin leeg giet. Die oues noem so iemand `n waterman (Uodan). Hulle noem die sterrebeeld daarna en ook hierdie periode. Die dom fantasie van die mense maak gou `n god van hierdie, op sigself goed gekose, sinnebeeld en bewys daaraan goddelike verering, omdat die mense hierdie god aansien vir die een wat die verdorde natuur weer tot lewe bring. - Kyk, liewe Helena, so kry die bekende, eerste sterrebeeld en die eerste dertig daagse reënperiode hul name. Ons gaan nou oor na die tweede teken, wat mens die 'Visse' noem.

[8] Toe Mathael begin met die uitleg van die tweede teken, sê Simon Juda aan die ander leerlinge: "Mathael se uitleg is heel leersaam, laat ons gou bietjie van naderby gaan luister!"

[9] Ek sê: "Gaan daarheen en luister, want Mathael is één van die voorste geskiedkundiges van hierdie tyd!"

[10] Toe verdring al die leerlinge hulle rondom Mathael, wat Mathael eers ietwat verleë maak, maar Simon Juda sê aan hom: "Beste vriend, gaan rustig verder! Ons kom slegs maar naby jou staan om iets heel nuttigs van jou te leer!"

[11] Mathael antwoord baie beskeie: "Beste wyse vriende, vir julle kan my wysheid gewis nie so baie beteken nie, want julle is al ou leerlinge van die Heer, en ek is skaars sestien uur by julle!"

[12] Simon Juda sê: "Laat dit jou nie van jou wysie bring nie, want jy het al toetse afgelê waardeur ons in menige opsig al behoorlik op die agtergrond geskuif is. Maar so is die wil van die Heer. Wat Hy die een dikwels in ‘n jaar gee, kan Hy die ander in een dag gee. Gaan dus maar voort met jou uitleg van die diereriem!"

[13] Mathael sê: "As julle soveel geduld en toegeeflikheid vir my het, sal ek maar voortgaan. Luister dus verder na my, liewe dogter van die Pontus!

[14] Na dertig dae hou die hewige reënval in Egipte gewoonlik op, en in die nog sterk geswolle Nyl is dan, net soos in die sytakke, altyd `n groot hoeveelheid vis wat mens in hierdie periode moet vang. `n Groot deel daarvan word dadelik geëet, maar `n nog groter deel word gesout en in die wind, wat in hierdie periode in Egipte altyd hard waai, gedroog en so vir die hele jaar gepreserveer.

[15] In die genoemde land maak die natuur hierdie handelswyse met die visse noodsaaklik vóórdat die Nyl te veel sak en die talle, groot sytakke uitdroog, waardeur `n massale vrekte onder die visse sou intree, wat `n ontsettende stank sou veroorsaak.

[16] Wat in Egipte nou nog gebruiklik is, sien die oudste wyse bewoners van hierdie geseënde, groot land al as `n noodsaak. Omdat mens dus in die begin van die bewoning van hierdie land in hierdie periode vis moes vang, en die son net aan die begin van hierdie vistyd in `n nuwe sterrebeeld te staan kom, noem die mense die sterrebeeld die teken van die 'Visse', en die mens noem daarna hierdie periode ook so, en wel met die naam Ribar, ook wel Ribuse.

[17] Omdat die mense gedurende dié tyd vry dikwels koors kry, ten dele deur die geniet van die baie vet vis, en ten dele deur die met baie onsuiwere dampe beswangerde lug, noem die mense hierdie tyd later ook wel 'die koorstyd'. Die menslike fantasie verander hierdie kenmerk gou in `n godin en bewys haar, om gevrywaar te wees van hierdie maagaandoening, dadelik ook weer `n soort goddelike verering. - Nou ken jy ook die natuur- en waarheidsgetroue geskiedenis van die naamgewing van die tweede teken uit die diereriem, dus gaan ons met die derde verder!

[18] Hierdie teken heet 'Ram'. Na die vistyd begin die oerbewoners van hierdie land vir die skape sorg. Die mannetjies word aktief, en dit is tyd om die skape te skeer en die mense versamel die wol. Die grootste deel van hierdie werk duur altesaam so `n dertig dae. Natuurlik verrig die mense daar tussendeur ook baie ander, daaglikse aktiwiteite, maar die eersgenoemde was gedurende dié tyd die vernaamste werk, en omdat die son ook weer onder `n nuwe teken te staan kom, noem die mense die teken die 'Ram' (Kostron).

[19] Later wy die mense hierdie periode aan die stryd vanweë die baie storms wat in dié tyd voorkom. In hierdie tyd is alles in `n geveg gewikkel : die een element teen die ander, en die hitte teen die koue of liewer die koelte van die land. Die heftigheid van hierdie stryd lewer vir die menslike fantasie gou `n sinnebeeld, waaraan die mense later ook goddelike eer bewys, en wat die mense nog later, in tye van oorlog, selfs tot oppergod verhef. As mens egter die naam 'Mars' ontleed, kry mens die oeroue Mar isa, ook wel Maor` isa. En wat beteken dit? Niks anders as: Die see verwarm.

[20] In die twee voorafgaande periodes koel die see, duidelik merkbaar vir die kusbewoners, af. Maar deur die grotere krag van die son, deur die stryd van die warm lug uit die suide met die koue lug uit die noorde, en tewens deur die in hierdie tyd meestal aktiewer wordende vulkane en ondersese lawastrome, word die see stadig maar seker warmer. Omdat die mense dit sien as `n gevolg van die storms wat in hierdie tyd optree, beteken die uitdrukking 'maor isat' so iets soos 'om te veg'. Hierdie tyd word daarom dan ook sinnebeeldig voorgestel deur `n geharnasde kryger, wat die mense later selfs tot `n god verhef. - Dit is dan jou derde hemelteken en dit sal jou nou wel duidelik wees watter betekenis jy aan julle oorlogsgod Mars moet heg.

Uitleg van die vierde tot en met die sesde teken

103 "Nou is die vierde teken aan die beurt! Ons sien weer `n dier, naamlik `n heel moedige 'Stier'. Ná die versorging van die skape, rig die ou herdersvolke hul aandag veral op die beeste. In hierdie periode begin die koeie merendeels dragtig te word en die mense skei die sterkes af van die swakkes, en die vernaamste sorg is gerig op goeie teelprestasies.

[2] Die stier, wat by die Egiptenare hoog in aansien staan, ja hulle selfs skryfles gee deur sy aangebore eienskap om met sy neusgate verskillende figure in die los sand te blaas, word in `n baie dappere houding, byna op die agterpote staande, uitgebeeld. Wat was dan vanselfsprekender as dat die mense die sterrebeeld waarin die son in hierdie periode kom, en wat daarby ook nog ongeveer die buite-omtrek van `n bul vertoon, 'Stier' noem!?

[3] Selfs die Romeinse 'Taurus' stam daarvan af en het in die loop van tyd as `n afkorting ontstaan van die oeroue Ta our sat of Ti a our sat, wat ongeveer beteken: Die tyd van die stier, (sit) = om op die agterpote te staan.

[4] By die Romeine noem die mense later hierdie tyd ook Aprilis, wat egter in die ou Egiptiese taal weer niks anders beteken as: A (die stier) uperi (open) lis of lisu (die uitsig), ook wel 'Stier open die deurgang!' - naamlik na die ope weide. Dat mettertyd die ou stier van die Egiptenare ook `n god word, hoef nouliks nog nader uitgelê te word. - Dit is dan die natuurgetroue en waaragtige verhaal oor die ontstaan van die vierde teken van die diereriem, en nou sal ons eers kyk hoe dan die vyfde teken met die naam en die figuur van die 'Tweeling', Castor en Pollux ontstaan het!

[5] Daarmee sal ons nie soveel moeite hê nie as ons bedink dat die oue herdersvolk van Egipte na die sorg vir die beeste die vernaamste deel van die jaarlikse sorg en moeite agter die rug gehad het. Na hierdie periode kom die hoofde van die gemeentes bymekaar en kies één of twee bevoegde en, indien moontlik, baie nadenkende beoordelaars wat tewens tydens hierdie periode regspreek. Hulle moes rondgaan en nagaan of almal genoeg moeite gedoen het om `n goeie en geseënde resultaat te behaal. Hierdie ondersoekers gee die mense die naam van die funksie wat hulle uitoefen. 'Kai i e stor?' word daar aan die mense gevra, wat vertaal beteken: 'Wat het hy gedoen?' Vervolgens eis die mense ernstig, deur gebiedend te sê: 'Po luxe men!' - ook wel 'Polusce men!' - 'Lê dit eers vir my uit, lig dit eers toe!'

[6] Daaruit het die latere 'Tweeling' ontstaan. Oorspronklik was die tweeling slegs twee sinne, naamlik `n vraag en vervolgens `n bevel. As twee sulke amptenare die gemeente moes deurlig/deursoek, moes die een vra en die ander eis/aanmaan/dagvaar, natuurlik nie slegs met woorde nie, maar ook met dade.

[7] Omdat tydens hierdie beoordelings- en kontroletyd die son juis in die bekende dubbelstergebied te staan kom, noem die mense dit ook 'Tweelinge'; in die Romeins was dit Gemini of ook wel Castor en Pollux. Later maak die menslike fantasie daar eweneens gode van. –

[8] Daarmee is die vyfde beeld uit die diereriem netsoos die vroeëre beelde na waarheid beskryf. Maar nou kom ons by die sesde teken en ons sien skielik die 'Kreef'! Hoe kom dít dan in die groot diereriem tereg? Ek sê vir julle, net so eenvoudig en natuurlik as die vroeëre!

[9] Weet jy, in hierdie periode val die langste dag, daarna word die dae weer korter. Die oues vergelyk hierdie teruglopende daglengte met die gang van `n kreef. Ook dou dit in hierdie sesde periode van dertig dae in hierdie land snags baie swaar, veral in die nabyheid van die rivier. Dit maak dat die krewe in hierdie tyd snags uit hul moeraspoele klim, en die nabygeleë bedoude grasweiding `n besoek bring, wat hulle baie verkwik en voed. Die ou inwoners van die land langs die Nyl kry dit natuurlik gou in die gate en doen in die begin heel baie moeite om die ongenooide gaste van die vet weiding te verjaag. Vir die eerste bewoners van die land was dit sekerlik geen maklike taak nie, omdat daar in hul tyd ontelbaar baie van hierdie groot moerasinsekte was. Eers gaan die mense dit met vuur te lyf, hulle versamel dit op hope en verbrand dit, wat egter op hierdie groot aantal diere weinig uitwerking gehad het. By die verbranding versprei hom egter altyd `n heel aangename en uitnodigende geur, waardeur die oues al op die idee kom dat die diere miskien eetbaar sou wees. Maar geeneen van hulle wou die eerste wees met die eet van sulke gebraaisel nie.

[10] Later kook die mense dit in groot potte, wat `n voortreflike bouillon/aftreksel oplewer, maar tog wou niemand hom daaraan waag nie. Die mense voer dit aan die varke, wat die oues ook reeds aangehou het. Dié vreet goed daaraan en word baie vet, wat vir die ou Egiptenare baie welkom was, want die vet, die huid en die derms van hierdie diere word intensief deur hulle gebruik. Die vleis eet hulle egter nie, dit gebruik hulle weer opnuut as voer vir die varke.

[11] Toe daar egter na verloop van tyd werksku mense begin te ontaard en te sondig teen ou en wyse voorskrifte, nog afkomstig van Henog, die leraar van God van vóór die sondvloed, bou die mense al gou groot gevangenisse waarin hulle die misdadigers opsluit. Hulle word gevoed met gekookte krewe en afwisselend gesoute of gebraaide varkvleis met daarbenewens slegs `n geringe hoeveelheid brood. Dit val egter op dat die misdadigers heel gesond bly met hierdie kos, en in `n slegte jaar probeer later die vrye mense ook die verskriklik gewaande gevangenekos, en vind dat dit beter smaak as hul reeds van oudsher gebruiklike huiskos. Hierdie ontdekking maak toe gou dat die eers so ontsettend groot aantal groot en vet Nylkrewe sterk verminder, omdat die mense te veel daarop jagmaak.

[12] Later eet ook die Grieke en die Romeine hierdie moerasinsek, wat hulle heel goed geval. Slegs die Judeërs eet dit tot op hede nog nie, hoewel Moses hulle dit nie verbied het nie.

[13] Uit dit alles blyk nou wel baie duidelik dat die ou Egiptenare as teken aan die hemel vir hierdie sesde periode sekerlik geen beter sinnebeeld kon kies as die dier wat hul gedurende hierdie tyd so baie te doen gegee het nie. Ook by hierdie beeld spreek dit vanself dat die mense dit in die loop van tyd `n soort goddelike verering gaan betoon. Grieke en Romeine dra later hierdie tydperiode op aan die godin Juno en vernoem dit ook na haar.

[14] Die vraag is nou hoe die mense dan aan hierdie godin gekom het, en hoe sy aan haar goddelike persoonlikheid kom. Die menings van die geleerdes daaroor loop uiteen, hoewel dit wel enige waarheid bevat. Maar die oorsprong lê tog in dit wat, net soos by die persoonlikhede van Castor en Pollux, in die loop van tyd versin word.

[15] In die tyd van die krewe word dit al te warm vir liggaamlike arbeid, en daarom gebruik die mense hierdie tyd vir die doen van geestelike ondersoek in groot skaduryke tempels, waarvan die oerbewoners van hierdie land al `n aantal gebou gehad het.

[16] `n Sleutelvraag vir die begin van alle geestelike ondersoek, het betrekking op die moontlikheid om die suiwer godheid ook êrens in die materie te kan vind.

[17] Soos wat alle vrae van die wyses baie kort was, maar `n baie uitgebreide antwoord oproep, was ook hierdie sleutelvraag erg kort. Dit lui : 'Je un o?' Dit beteken: 'As die goddelike hom verdeel het, kan dit dan deur dit bymekaar te bring, weer `n goddelike geheel word?'

[18] Julle dink nou: 'Hoe kan dié paar letters so `n hele sin voorstel?' Dit sal vir julle só wel duidelik word! - Die u word deur die ou Egiptenare voorgestel deur `n halfsirkelvormige lyn, wat van bo oop was en waarvan die einde gestrek was (U) en stel `n vat voor om al die goddelike wat van bo na die mense op aarde kom in op te neem. Dit spreek vanself dat die oues daarmee vernaamlik geestelike gawes van die lig vir die siel van die mense bedoel.

[19] Die N word deur `n soortgelyke, na benede gekeerde halwe sirkel voorgestel (O) en was die teken vir die dooie, heeltemal gees- en liglose materie. Die ronde dakke van talle huise en veral van die tempel kry daarom die vorm van die omgekeerde halwe boog om aan te gee dat op dié plek die goddelike hom met die materie verbind, daarin `n tydelike lewe skep, en hom op bepaalde oomblikke aan die mens openbaar. Daar kom dan ook die ou sleutelvraag uit voort: 'Je u n o ?', omdat die o staan vir die hele suiwer godheid.

[20] Die antwoord op hierdie ou sleutelvraag lui dat alle geskape materie sig tot God in `n verhouding soos `n vrou tot haar man en gebieder plaas. God verwek in en deur die materie altyd maar deur Sy miriades veelsoortige kinders. Hy bevrug die materie sonder ophou met Sy goddelike, geestelike invloed, en die materie baar vir Hom sonder ophou die tallose in haar verwekte kinders. - Dit was tog helaas wel `n heel verhewe gedagte wat die ou wyses op die genoemde hoofvraag as antwoord opgestel het!

[21] In die loop van tyd, veral tydens die latere heeltemal sinlik geworde nakomelinge, bly nouliks `n afskaduwing oor van die ou Egiptiese wysheid en die mense maak van die vraag ‘Je un o’ en van die vroulike van alle materie dadelik maar `n eie godin. Sonder enige begrip vir wat dan ook al, gee die mense die godin eers die naam ‘Jeu no’, later slegs maar Juno, en hu haar uit aan die net so min bestaande god Zeus.

[22] Op wyse en natuurlike gronde baseer die ou wyses hul mening dat die materie hard, onbuigsaam en nie meegeeflik is nie, en hulle dag om dit slegs met groot vlyt en baie moeite iets aan te kan ontruk. Hierdie ou, deur die ou geleerdes by die materie ontdekte onvolkomenhede, dig die latere nakomelinge toe aan die godin Juno. Dit was dan ook die rede waarom Zeus altyd moeilikheid met haar het. -Verstaan julle nou julle godin Juno?"

[23] Helena sê: "Ek versoek u, beste Mathael, gaan tog verder. Ek sou so goed ononderbroke, dae lank na u kon luister! U verhaal is weliswaar nie so vol beelde en so opgesmuk as by Homerus nie, maar dit is wys en waaragtig, en dit is meer werd en talle kere aantrekliker as al die betowerende, bloemryke taal van die groot minnesangers! Gaan dus asseblief ongestoord verder met u verhaal!"

[24] Mathael sê: "Jy wil my tog nie vlei nie! Want sien, die waarheid moet verstaanbaar, maar nooit vleiend wees nie! Maar ek weet dat jy nie vir my nie, maar slegs die waarheid vlei, wat nie van my nie, maar van God kom, en daarom kan ek verder gaan. "

Die sewende, agste en negende tekens van die diereriem

104 "Luister dan! Na die Kreef sien ons die 'Leeu' in die groot zodiak. Hoe kom daardie wilde dier nou by die hemeltekens? Net so vanselfsprekend as al die ander wat ons tot nou toe leer ken het.

[2] Na die kreefjag, wat dertig dae duur en soms ook een of twee dae langer - omdat by die ou Egiptenare nie die maand van die visse (Februarie) nie, maar die maand van die kreef (Junie) as skrikkelmaand aangewys is - begin daar `n ander plaag wat vir die oues erg baie sorge en moeite baar. Omstreeks hierdie tyd werp die leeus gewoonlik hul kleintjies, en is dan baie hongerig en meestal op jag, en trek herwaarts en derwaarts deur woestyne, berge en dale na streke waar hulle êrens vet kuddes koeie vermoed.

[3] Omdat die warme Afrika eintlik die vaderland van die leeu is, en omdat ook Agter-Egipte al dikwels deur hierdie koning van die diere oorheers is, is dit te verstane dat dit gladnie so moeilik vir hulle was om tot Midde- en Onder-Egipte deur te dring, en daar onder die vredig weiende kuddes verwoesting te saai nie. Soos wat die strenge koue die wolwe na die deur die mens bewoonde streke dryf, so dryf die groot hitte van Julie die leeu na die ietwat koeler, noordelike streke, waar hy kans het op buit.

[4] In hierdie maand word in Bo-Egipte die hitte die ergste en ondraaglikste en dit dryf die leeu dikwels noordwaarts tot aan die Middellandse See, waar dit aanmerklik koeler is as in die omgewing van die gloeiend warm sandwoestyne. Die bewoners van Egipte kry kort na die begin van hierdie periode altyd besoek van hierdie gevreesde gaste, en hulle moet hulle behoorlik bewapen om dit van die kuddes weg te hou. Omdat die son in hierdie tyd juis onder `n sterrebeeld gaan staan wat, netsoos by die Stier, met sy sterre iets uitbeeld, naamlik so ongeveer die vorm van `n woedende leeu, noem die oues hierdie gesternte die 'Leeu', en die mense noem in Egipte hierdie tyd ook die 'Leeu' (LEOWA), LE = die bose of die afstammeling van die bose, in teenstelling tot God = die goeie of die seun van die goeie, O = God se son, WA, of ook wel WAI = vlug. LE OWAI beteken dus: Die bose vlug voor die son.

[5] Pas enige tientalle jare gelede noem die Romeine, ter ere van hul held Julius Caesar, hierdie periode na hom, omdat hy so slu en moedig soos `n leeu weet te veg. - Dit is dan die sewende hemel-of diereriemteken, wat deur latere nakomelinge eweneens op `n bepaalde wyse vergoddelik is.

[6] Maar na die Leeu sien ons die 'Maagd' kom, wat lyk asof dit tog nie so goed by die vorige pas nie?! O ja, dit hoort vanselfsprekend heeltemal daarby! As die leeutyd verby was, was die vernaamste jaarlikse ongemak in ‘n sekere sin ten einde, en die mense laat die teuels ietwat skiet. Die mense organiseer feeste, wat veral gerig was op die gee van geskenke aan regskape, sedelik reine maagde, om hulle daardeur aan te spoor om op hierdie pad verder te gaan. Ook is in hierdie tyd huwelike gesluit waarby slegs rein bevonde maagde as vrou geneem kon word. `n Jong vrou wat haar maagdelikheid nie goed bewaar het nie, is van die huwelik uitgesluit, en kon in die gunstigste geval slegs `n bywyf word van `n man wat alreeds een of meer wettige vroue had - anders bly daar vir haar slegs die veragte en nederige slawestand oor. Daardeur kry hierdie periode ook weer `n belangrike betekenis, en omdat daar omstreeks hierdie tyd weer `n aansienlike sterrebeeld van die zodiak bo die son te staan kom, noem die mense dit die 'Maagd'. Maar `n paar jaar gelede gee die ydele Romeine ter ere van hul keiser Augustus hierdie periode ook die naam van die keiser. - En so weet jy, liewe Helena, nou ook hoe daar na die Leeu `n Maagd tussen die sterre tereg kom. - Maar nou verder!

[7] Ons sien hoe `n Maagd tussen die sterrebeelde van die zodiak beland, maar nou kom daar selfs `n voorwerp in, soos ons direk sal sien. `n 'Weegskaal' sien ons, soos wat die handelaars en aptekers gebruik vir die afweeg van hul ware en artsenye. Hoe kom hierdie instrument vir die vasstel van gewig tussen die sterre? Ek sê vir julle: Heel eenvoudig en weer net so vanselfsprekend as alle ander hiervoor genoemde!

[8] Kyk, na die tyd van die maagdetoets en die huwelike, waardeur die voorgaande periode vernaamlik en volgens die gewoonte gekenmerk word, kom die tyd van die afweeg van die grootste deel van die oes, van die koring - wat die oudste inwoners van die land al baie verbou het, natuurlik naas die teel van vee - en van die vrugte, soos vye, dadels, olywe, granaatappels, sinaasappels en dergelike.

[9] Iedere gemeente het sy oudste as bestuurder en leier van alle werksaamhede. Daarnaas was `n priester die geestelike leier, wat die volk op bepaalde dae onderrig moes gee, en wat by gewigtige aangeleenthede moes profeteer. Dat die aantal van hierdie priesters gou baie vermeerder, behoef nouliks enige betoog, en ook dat hierdie stand hom vrywel nie besig hou met growwe, liggaamlike werk nie, maar wel met nuwe probeersels en verbeterings van aller aard.

[10] Dit was dan ook die priesterstand wat die aardse metale bestudeer, versamel en vir gebruik geskik maak. Vir al hierdie tegniese sake was baie helpers nodig en ook goed opgeleide werkleiers, wat almal geen tyd gehad het om hulle met die landbou en veeteelt besig te hou nie. Daarom moes sulke mense deur die gemeente onderhou word. Maar hoe moes mens nou vasstel wat elke lid van `n gemeente in ooreenstemming met sy oes aan die priesters en hul helpers moes afgee?

[11] Die mense wys daarvoor die tiende aan, en elke gemeentelid moes die tiende deel van al wat geoes word aan die priesterstand afstaan. Hoe meet mens die tiende af? Heel eenvoudig: met die weegskaal! Die mense beskik oor groot en klein weegskale van die soort wat vroeër al genoem is. Iedere gemeente besit enkele van sodanige weegskale, en onder die toesighoudende oog van die gemeentebestuurder word alle oeste presies geweeg. Die mense weeg dan altyd twee gevulde skale teen mekaar af. Nege maal word die gevulde skale in die bak van die gemeentelid gelê, die tiende maal egter in die bak van die priesters. Die opperpriester was tewens ook die hoeder of herder van die hele volk, en word aangedui met ‘Vara on’ ('hy behoed' of 'hy is die beste'). Later word hierdie 'Varaonen' egte konings van die land, waarby ook die priesterdom onder hul heerskappy staan.

[12] Uit hierdie ware geskiedkundige beskrywing sien ons nou wel dat die periode wat volg op die van die Maagd hoofsaaklik bestem was vir die afweeg van die tiende-gawes wat gegee is vir die priesterdom. Omdat in hierdie periode die son weer onder `n nuwe teken gaan staan, noem die mense hierdie teken in die zodiak die 'Weegskaal'. Elkeen, wat maar enigermate met die sedes en gewoontes van die ou Egiptenare vertroud is, sal dit verstaan.

[13] Dat die mense in die loop van die tye die weegskaal allerlei ooreenkomstige betekenisse toeken, dit ook as simbool van sowel die goddelike as die wêreldlike geregtigheid gebruik, ja, dat die mense dit by enige nog baie onontwikkelde volke selfs aanbid, soos die Indiërs dit hier en daar doen met die ploeg, hoef wel skaars verder belig te word. Die fantasie van die mense aan die een kant, en die altyd groeiende hebsug van die altyd maar meer wordende priesters en volksvoorligters aan die ander kant, vergoddelik mettertyd alles wat vir hulle ook maar eerbiedwaardig en vir die hele mensdom nuttig voorkom.

[14] So het ons nou gesien hoe ook `n menslike werktuig in die groot zodiak tereg kom, en ons sal daarom maar eers verder kyk hoe die baie onaansienlike insek, 'Skerpioen', in die groot zodiak kom!"
Verklaring van die drie laaste tekens van die diereriem

105 "Na die tyd van die Weegskaal kom daar `n, sê maar, heel onaktiewe periode. Die kuddes begin meer en meer rus, dit wil sê hulle wei wel, maar spring op die plekke waar hulle wei nie meer so dartelend rond soos in die voorjaar nie. Ook die vrugtebome vertoon nie meer die groeikrag soos in die voorjaar die geval was nie. Die landerye lê braak, en dus het die mense ook `n sekere rusperiode gehad. Hulle sou nog meer van die aangename niksdoen geniet het as die Heer van hemel en aarde hulle nie juis in hierdie rustyd ietwat geprikkel het nie met `n uiters lastig insek wat vernaamlik in Egipte leef.

[2] Direk as hierdie periode begin, sien mens oral die skerpioene te voorskyn kom en teen die middel van hierdie gezapige tyd vermeerder hulle hulself soos vlieë in `n eetsaal. Soos bekend, is `n steek van die stert van hierdie insek nie slegs baie pynlik nie, maar ook baie gevaarlik as mens nie direk na die steek die regte teengif byderhand het nie.

[3] Omdat die ou Egiptenare sowel die skadelikheid as die lastigheid van hierdie diertjie maar al te gou moes leer ken het, kon dit nie uitbly dat die mense na middele soek om hierdie wese ten minste enigermate baas te raak nie. Allerlei bestrydingsmiddele word probeer, maar dit help alles weinig. Uiteindelik ontdek die mense dat die bas van `n struikgewas langs die Nyl, as dit gekook word, deur die damp daarvan die kamers bevry van hierdie stekende parasiet. Ook natgemaakte bas van genoemde struikgewas hou die stekende ongedierte op ‘n afstand van die beddens en die vloer, en dood dit selfs.

[4] Die insek, wat vroeër geen naam gehad het nie, noem die mense toe na hierdie insekverdrywende middel SCORO (bas) PI of PIE (drink) ON (hy).

[5] Met hierdie naam maak die mense die nakomelinge soos met `n resep daarop attent met watter middel mens hierdie plaag die beste bestry. Nog heden ten dage kry ons sowel uit Egipte as uit Arabië en uit Persië `n poeier waarmee mens sonder om die menslike gesondheid ook maar op enigerlei wyse te skaad, nie slegs skerpioene nie, maar vrywel alle ander lastige insekte kan verdelg. Die poeier word, afgesien van enige toevoegings, hoofsaaklik gemaak van die bovermelde bas. - En nou maar weer verder met ons onderwerp!

[6] Sodra die skerpioen hom tydens hierdie rusperiode begin te manifesteer, kom die son onder `n nuwe sterrebeeld van die groot sirkel te staan, en die mense gee dit die naam van die lastige insek wat hom juis in dié tyd die meeste vermeerder en mens en dier se lewe versuur. Hierdie teken word tot op hede nog die minste vereer, behalwe dat die mense dit in ‘n sekere sin eer gee vanweë die werksaamheid van die ou resep teen die lastige insek.

[7] Nadat die skerpioene verdelg is, loop die periode van niksdoen ten einde, en daarby kom ook `n einde aan die onweer/onweders wat in hierdie tyd in Egipte baie voorkom, waarvoor die Egiptenare altyd baie respek gehad het. Hulle sê dan ook: 'Die pyl van Zeus is vinniger en tref sekerder as die miserabele pyle van die mense!'

[8] Na die skerpioentyd begin daar allerlei wild van die berge na die dale af te sak, waaronder ook allerlei soorte roofdiere, hoewel nie die gevaarlikste soorte nie.

[9] Hierdie verskynsel noop die mense, en by name die mans, om die boog te span en op jag te gaan op wild. Konyntjies, hase, gaselle, klein bere, dassies, jakkalse, luiperds, `n aantal giere en adelaars, ook die krokodil en die nylperd/seekoei (Hippopotamus; oud-Egipties: Je pa opata mos = die nylperd begin sy krag te ontplooi) begin hulle te roer en daarom moes die mense noodsaaklik op jag gaan. Daar word ook `n aansienlike premie geplaas op die verdelging van soveel moontlik krokodille.

[10] Dit is hier verder gladnie ter sake om te weet hoe al die jagpartye verloop het nie, maar dit is voldoende om te weet dat omstreeks dié tyd in Egipte alle soorte jag bedryf word, meer is vir ons nie belangrik nie.

[11] Omstreeks hierdie jagperiode kom die son weer onder `n nuwe sterrebeeld in die groot zodiak en dit noem die mense die 'Boogskutter', omdat hierdie tyd die skutters die meeste werk verskaf. Die Boogskutter kry in die loop van tyd ook `n soort goddelike verering, maar dit stel nie baie voor nie, ten minste as mens Apollo nie daarby betrek nie, wat ook as god van die jag vereer was. -

[12] So het ons die Boogskutter nou dus ook gehad en kom ons by die hemelteken wat eintlik die seldsaamste van die groot zodiak is! Kyk nou, `n 'Steenbok', die bewoner van die hoogste rotspunte, glinster in die suidelikste deel van die groot sirkel! Hoe kom hierdie bewoner van die hooggebergte in die groot sterrekring? Ek sê vir julle, net soos alle vroeëre op `n heel gewone manier!

[13] In hierdie laaste periode van die jaar soek al die wild `n keer die dale op om daar `n bepaalde soort voedsel te soek waar hulle natuur behoefte aan het.

[14] Die steenbok was vir die Egiptenare te kosbaar om hom so sonder meer sy stoutmoedige besoek aan die dal toe te staan! Kortom, daar word allerlei wagte uitgesit teen die tyd dat die mense die dier in vroeëre jare dikwels op die eensame weivelde vretend en rondspringend waargeneem het. Sodra daar êrens ook maar één ontdek is, kom, ná die ontvangsein, alles wat maar kon loop op die been.

[15] Dit was egter geen maklike taak om so `n steenbok te vang nie, en dikwels gaan daar `n steenbokseisoen verby sonder dat die mense één in die hande gekry het. As in `n gunstige seisoen egter `n aantal steenbokke gevang is, was dit letterlik `n triomf vir die hele Egipte! Want van so `n steenbok gebruik mens alles as `n wonderbaarlike geneesmiddel, en `n minimale hoeveelheid was al voldoende om alle siektes te genees. Die koning van Egipte beskou die horings as die grootste en kosbaarste sierade, nog waardevoller as goud en edelgesteentes. Ja, in die oertyd is die rykdom van `n Varaon/Farao selfs afgemeet aan die aantal steenbok horings. Later dra ook die opperpriesters vergulde horings as teken van hul buitengewone wysheid.

[16] Omdat die steenbok dus by die Egiptenare so `n groot aansien het, waarvan mens jouself in hierdie land nog heden ten dage kan oortuig, is dit baie verstaanbaar dat die ou Egiptenare hierdie periode waarin hulle besoek van die steenbok kry, in die eerste plek opdra aan hierdie kosbare dier en ook daarna vernoem, asook die sterrebeeld waaronder die son in hierdie periode te staan kom.

[17] So het ons dus nou al die twaalf tekens van die groot zodiak deurgegaan en nêrens iets anders as natuurlike gegewens gevind nie. Daarbenewens het ons ook gesien hoe en op welke wyse al die heidense gode ontstaan het, en dat daaragter slegs maar heel natuurlike sake steek, wat ons nou ken.

[18] Hopelik sal dit verder geen moeite meer kos om die egte God slegs in die regte en ware lig te herken nie. Nooit het die een of ander aan die fantasie ontspruite god iets van al die wonders gedoen wat die mense hom toedig nie. Die weinige, wysklinkende woorde wat die gode by tyd en wyle tot die mense sou gespreek het, is deur die ou wyses die nie-bestaande gode in die mond gelê omdat hulle dit belangrik vind.

[19] Híér is egter dade te sien en woorde te hoor wat niemand vroeër beleef het nie, - en daarmee het ons eindelik `n plek gevind waar ons die ware God deur en deur kan leer ken. Helena en ook u, ou Ouran, sê my nou eers of my uitleg oor die zodiak duidelik was of nie!"

Helena vra na die herkoms van Mathael se kennis

106 Helena sê: "O liewe Mathael! Nog nooit het ‘n mens my op hierdie aarde alleen maar met woorde iets so duidelik gemaak nie! Ek was ten gevolge van u lewendige manier van uitlê as’t ware self by al die doen en late van die ou Egiptenare ter plaatse aanwesig en dit word my alles oorduidelik voor oë gestel.

[2] Maar één ding wil ek nog weet: Op watter manier of in watter skool het u soveel kennis opgedoen! Want my hemel, so iets kan mens tog nie sommer uit die mou skud nie, soos `n paar verborge koringkorrels uit `n sak! Hoe het u aan so `n grondige kennis gekom?"

[3] Mathael sê: "O Helena! Gister was ek nog baie blinder en onkundiger as één van jou laagste en domste bediendes, en daarby was ek ook so siek dat slegs God my kon genees van die onvoorstelbare siekte. Geen menslike kennis sou ooit die genesing tot stand kon gebring het nie!

[4] Maar na my genesing kry ek nie slegs al my liggaamlike kragte vrywel direk terug nie, maar die Heer van hemel en aarde wek ook nog my gees op in my baie bedroefde siel. En kyk, hierdie gees gee my nou `n indringende insig in alle dinge wat was en nou is, en in baie dinge wat nog moet kom!

[5] Kyk, dit is dus alles `n pure genadegawe van die Heer, aan Wie jy en julle almal lof, eer, dank, liefde en prysinge verskuldig is, en ek het al dié sake nooit êrens in watter skool dan ook al geleer nie!

[6] Slegs die Heer is daarom my alles, my skool en al my wysheid. Wat ek weet en ken, weet en ken ek slegs deur die Heer!

[7] En ek sê vir julle: Wie kennis het van wat dan ook al, en dié kennis kom nie daarvandaan nie, weet niks. Want al sy kennis is dan nutteloos, volledig waardeloos en onbruikbare stukwerk.

[8] Doen almal daarom julle bes in die enigste skool van die Heer, wat nou in al Sy goddelike volheid liggaamlik by ons is, dan sal julle nooit enige ander skool nodig hê nie! - Verstaan jy dit, liewe Helena?"

[9] Helena sê: "O ja, ek verstaan u wel, maar hoe kan `n swak sterflike mens, soos byvoorbeeld ek en my vader, in God se skool kom?"

[10] Toe sê Mathael, diep getref: "O Helena! Lieftalligste van die hele, groot Pontus, waar haal jy dan nou tog so `n blinde, dom vraag vandaan? Vergeef my maar dat ek jou op so `n baie ondeurdagte vraag `n ietwat harde antwoord gee! Jy en jou vader ís nou tog al in die skool, hoe is dit dan moontlik dat jy my vra hoe en wanneer jy in die skool kan kom? Ja, sien jy dit dan nou nog nie in nie, terwyl die Heer tog juis ter wille van julle hier sulke groot tekens gedoen het?!"

[11] Helena antwoord bietjie verleë: "Maar beste Mathael, ek smeek u, word daaroor asseblief nie kwaad vir my nie! Ek sien my domheid nou wel in en met so `n vraag sal ek helaas nooit weer by u aankom nie, maar wees asseblief geduldig met ons en bedink altyd dat daar nog nooit `n groot boom met één slag omgekap is nie! Stadig maar seker sal dit wel in orde kom! Ook al is my vader oud, ek is nog jonk. En weet dat ek `n baie gehoorsame meisie is; daarvan was al my leraars oortuig, en my vader weet dit ook! O beste Mathael, ek sal u sekerlik nie tot skande wees nie, maar so nou en dan moet u ietwat meer geduld daarvoor hê! Ek smeek u dit!"

[12] Heeltemal verteder deur die groot sagmoedigheid van Helena, sê Mathael: "O liewe, saggeaarde Helena, nooit sal jy my nog om geduld hoef te vra nie! Ek bedoel dit nooit lelik nie, ook al trek ek dikwels `n nogal ernstige gesig, en met `n ernstige woord wil ek iemand slegs maar nog gouer na die doel bring as wat met mildheid moontlik is. Maar ek sien dat jy in jou hart sagter is as die makste duifie, en daarom is dit by jou ook in die vervolg nie nodig om jou met ernstig klinkende woorde te wek nie."

[13] Helena antwoord: "U hoef my daarom helaas nie te ontsien nie! As u my met ernstige woorde soms gouer op pad kan help, wees dan maar altyd so ernstig soos die groot Pontus wanneer sy huishoë golwe soos rasendes veg met die orkane. Maar as u my en my vader met vriendelike woorde en lesse in dieselfde tyd eers ver kan bring, sou dit vir my baie liewer wees. - Maar nou eers oor iets anders! `n Heel kort vraag nog en dan het ek voorlopig genoeg stof tot nadenke!

[14] Ek wil nog graag weet wie al die ontelbare ander sterrebeelde `n naam gegee het, en na aanleiding waarvan!"

Herkoms van die diereriem

107 Mathael sê: "O liefste Helena! Jou vraag is werklik heel kort, maar `n totale antwoord sou op sy minste gewis een jaar duur! Daarom sal ons die beantwoording van jou kort vraag maar na later verskuif, en vir nou slegs maar daarvan sê dat die name van alle sterrebeelde presies dieselfde oorsprong het as die twaalf van die groot 'Zodiakos'. Hierdie sirkel met die Grieks klinkende naam word heel onjuis ook 'Diereriem' genoem, hoewel daar ook name van mense en voorwerpe in voorkom.

[2] Volgens die Oud-Egiptiese taal beteken Zo of Za ongeveer dieselfde as 'vir'; dia, of ook wel diaia 'werk'; en kos '`n deel' of ook 'die deling'. Juis vertaal beteken Za diaia kos (of ook kose) letterlik: vir die werk die deling of: Indeling van die werk.

[3] Jy sien nou wel dat die oorspronklike naamgewing maar net so kon gegaan het soos ek jou vertel het, en dat my verklaring van die Zodiakos (Zodiak) die regte een is! In die begin deel die oues die groot sirkel in volgens hul periodiek optredende werk. By die latere nakomelinge bepaal die reeds ingedeelde sirkel die werk, want elke daarin voorkomende sterrebeeld dui aan die Egiptenare reeds vooraf watter werk op hulle in die komende periode wag. En in dié gees was die naamgewing ook heeltemal logies - maar nie volgens die onjuiste uitleg van die Grieke en Romeine nie.

[4] Soos wat die wyses hierdie sirkel en sy beelde op die regte wyse benoem het, so benoem hulle ook talle ander sterrebeelde, hoewel nie almal nie, en hulle was ook die eerste ontdekkers van die aan jou bekende planete, uitgesonderd die maan en die son. Hierdie laaste een is, sekerlik vir ons aarde, natuurlik geen planeet nie, omdat die son nie om die aarde nie, maar die ander planete en die aarde hulle in verskillende tydsbestekke om die son beweeg. Dit het egter niks te make met die daaglikse skynbare omlooptyd nie, wat ontstaan deur die eie draaiing van die aarde om haar as nie, maar dit het te make met die omlooptyd van die aarde om die son in een jaar, terwyl Venus en die selde sigbare Mercurius korter, en Mars, Jupiter en Saturnus langer omlooptye het as die aarde.

[5] Die maan behoort geheel en al by die aarde en beweeg sig saam met haar in `n jaar eenmaal om die son, terwyl dit as vaste begeleidster van ons aarde bowendien elke 27 tot 28 dae eenmaal om die aarde draai op `n afstand van honderdduisend lopende uur gaans.

[6] Maar dit is nou nog sake wat jy so sonder meer nie in één keer kan verstaan nie. As die gees van God in jou siel ontwaak, sal jy dit alles en nog baie meer vanself weet, sonder enige moeilike onderrig van andere.

[7] Daarom is veral één ding nodig: besef hê van jouself, en God en Hom bo alles liefhet. Al die ander kom dan gewis vanself.

[8] Dit lyk my origens dat ons twee nou genoeg gepraat het, en dit sou goed wees as ons nou eers ietwat sou uitrus, sodat die ander vriende, wat baie wyser is as ons, miskien ook iets goeds kan inbring.

[9] Mens moet self nooit te veel oor `n bepaalde onderwerp sê nie, maar ook ander aan die woord stel en na hulle luister. Want geen mens op die hele wêreld is so wys dat hy nie so nou en dan ook selfs van `n minder wyse iets kan leer nie, laat staan van iemand wat wyser is as hy! En daarom, liefste Helena, sal jy my wel vergewe dat ek nou `n rukkie self niks sê nie, maar na die ander luister, vooropgestel natuurlik, dat hulle iets wil sê."

[10] Helena antwoord daarop: "O dit is die beste! Rus u maar ‘n bietjie uit, want u is nou tog al byna `n paar uur aanmekaar alleen aan die woord gewees.

[11] Miskien vertel by hierdie geleentheid iemand iets naders oor die groot Heer wat nou in ons midde is, en daarby skaars laat blyk dat Hy die Een is wat Hy is!"
Die voorspelling van Judas

108 Toe sê Simon Juda: "Ek bewonder die werklik groot wysheid van Mathael en die daarin verborge kennis van die oudheid! Ja, die wysheid is in hierdie tyd net so nodig as die diepe insig in die uit God se mond komende lewenswaarhede! Helaas, ons sou ons tong wel kon verslyt vir die hardhorende ore van `n volk wat al sedert meer as duisend jaar kwyn, terwyl dit begrawe lê onder die mees sinlose bedenksels van die duistere bygeloof! Elke woord, hoe mooi ook al, is op hulle verspil. Die eie domheid en blindheid herken hulle nie, en die gepredikte, heerlike en suiwer waarheid nog minder.

[2] Wat moet mens met so `n volk dan nog verder begin? Wonders doen? Daardeur word die volk nog dommer en bygelowiger! - Straf? O, so `n volk is tog al genoeg gestraf!

[3] Nee, mens moet die mense uit die volk, wat daar bietjie meer voor oopstaan, nader, en Mathael se manier gebruik om teen die heidendom te predik en dan bestaan daar, met God se genade, binne hoogstens honderd jaar geen afgodstempel meer nie!

[4] Broers, sê julle nou maar eers of ek reg gepraat het of nie! Die eenvoudige logika van `n kind is meer werd as die verstand van alle geleerdes van die aarde, maar hier is die verstand tog ook heeltemal op sy plek. - Wat is julle mening daaroor, beste broers?"

[5] Almal behalwe Judas sê: "Daar is ons dit heeltemal mee eens en daar is niks teen in te bring nie!"

[6] Toe stap Judas na vore en sê: "Tog, tog, nog genoeg!"

[7] Simon sê: "Wat dan? Praat! Ek sou werklik nie weet wat daarteen in te bring sou wees nie!"

[8] Judas sê: "Wen eerste die magtiges, dan kan jy met die onmagtiges ook sónder die kennis heel goeie resultate bereik!

[9] Mathael sê toe, terwyl hy hom ietwat verontwaardig tot Judas wend: "A ha, jy sou dus graag die mense wat aan geestelike en aardse goedere arm is, die hemelse vredesboodskap met vuur en swaard wou verkondig! Jy is werklik `n seldsame mens! Jy kom my tog al voor soos `n vreemde wese uit die onderwêreld, vandaar ook hierdie mening van jou, wat vir `n duiwel nie onvanpas sou wees nie! Jy is `n heel vreemde duiwel!

[10] Hoe is dit moontlik dat jy hierdie so hemelse geselskap kon binnedring!

[11] Ek sê egter vir jou: As jy as duiwel met mense wil gesels en omgaan, moet jy jou tog beter in skaapsklere vermom, sodat mens daaronder nie in één oogopslag die verskeurende wolf ontdek nie!

[12] Sorg dat jy uit my sig verdwyn, anders sou ek in die versoeking kon kom om dinge oor jou te vertel wat jy nou juis nie so graag sou wou aanhoor nie, want my gees ken jou nou deur en deur!"

[13] Nadat Judas vir Mathael dit hoor sê het, rek sy oë en hy sê: "Jy vergis jou met my, Mathael, want ook ék behoort by die aantal uitverkorenes. Ek is in die Naam van die Heer al uitgestuur en is net soos my broers pas `n paar weke gelede deur die engele deur die lug gedra!"

[14] Mathael sê: "O, dit weet ek alles, en tog neem ek geen lettergreep terug van my eenmaal uitgesproke woorde nie! Jy hoort wel by die twaalf, maar my gees sê vir my: 'Eén daarvan is `n duiwel!' - en weet wel: die duiwel is jy!

[15] Met hierdie getuienis wat my gees my oor jou gegee het, kan jy dit voorlopig doen - as jy egter nog meer wil, kan daarvoor gesorg word, want ek ontdek sopas `n groot ruimte vol ongunstige inligting oor jou, en jy hoef maar te kik, dan kry jy alles te hore! Want jy is óók `n dief! - Verstaan jy my?!"

[16] Toe Judas die dondertoespraak van die wyse Mathael hoor, gaan daar `n geweldige huiwering deur hom heen en hy trek hom heel beskeie terug, en kry by die teruggaan ook van Thomas nog enige sagte porre met die woorde: "Het jou hel jou weereens opgestook?! Gaan maar so voort, dan sal jy nog wel meer te hore kry! Teen Mathael, wat deur die Heer na liggaam, siel en gees so wonderbaarlik genees is, sal jy, arme sukkelaar nooit iets kan inbring nie!

[17] Kyk, selfs die engel van die Heer waag dit nie om in sy buurt te kom nie, en jy wil met hom stry oor dit wat hy in sy groot wysheid, `n wysheid soos wat na Moses nooit weer voorgekom het nie, na vore gebring het?!

[18] Sien jy so `n ten hemele skreiende domheid van jou eselagtige hart nog nie in nie?! Kan jy dan nie rustig wees, luister en maar net leer nie?!

[19] Hier is alle wysheid van alle hemele en alle aardes op één plek byeen. Ons sit hier in die sentrum van die goddelike hart bymekaar. Woorde en dade gaan aan ons verby wat selfs die engele buitengewoon verbaas, en jy, die grootste esel van ons almal, kan die drang nie weerstaan om nie slegs saam te praat nie, maar ook nog teen te spreek, en daarmee jou eie domheid aan die nou so goddelike daglig te bring! O esel der esels!"

[20] Judas sê koppig: "Ai - laat staan my tog! As ek dan `n esel is, dan is ek dit vir myself, en nie vir jou nie! En ook al het Mathael my nou ook hóé hard daarvan laat kry, ek verwed tog wat jy maar wil dat hierdie op sigself só suiwere, goddelike leer nie met sagte, vredeliewende woorde nie, maar met die swaard en allerlei dodelike projektiele aan die arme heidene verkondig sal word!

[21] Die mense sal niemand vra of hy dit verstaan het nie, maar die mense sal hom laat sweer aan die nuwe geloof! En as hy later van die geloof wat hy nooit begryp het nie, af sal val, word hy skuldig verklaar aan skandelike meineed en daarvoor op sy minste lewend verbrand!

[22] As die mense by die verdere verspreiding van hierdie op sigself só goddelike leer, nie vóór alles toesien om eerste die maghebbers daarvoor te wen nie, dan sou ek werklik, ondanks dat ek `n duiwel is, die aantal martelare nie graag wou tel wat onder die swaard van die hoë, heidense maghebbers sal doodbloei nie! Goddelik hier, goddelik daar! Die duiwel is ook goddelik! Mettertyd word selfs die suiwerste en mees verhewe goddelike ook duiwels!

[23] Kyk byvoorbeeld maar eers na die goddelike leer van Moses! Wat is nou nog daarvan oor in die tempel van die eens so hemels wyse Salomo?! Daarom sê ek as Mathael se duiwel, en as jou esel der esels nog `n keer: Mathael het gelyk, en ek waardeer sy wysheid net so goed soos jy, maar so goed as Mathael gelyk het, het ek dit ook!

[24] Ek sê vir jou: Hierdie hemelse vredesleer sal binne nie al te lange tyd nie oor die hele aardbodem die grootste onvrede saai en volkere onderling in die grootste, onversoenlikste rusie, onenigheid en oorlog stort!

[25] Liggaamlik sal julle dit nog nie so belewe nie, maar julle gees sal eendag ‘n des te sekerder getuie wees van alles wat ek julle nou gesê het, en dan sal julle eers toegee dat die duiwel en dief Judas óók eens geprofeteer het! - Nou vra ek jou of jy my goed verstaan het!?"

Mathael die voorloper

109 Thomas sê: "Jy dink nou seker dat jy `n groot profesie gedoen het, en dat ons dit sonder jou nie sou weet nie?! Jy is tog wel, ondanks al die groot, wyse woorde wat jy nou al meer as `n halfjaar gehoor het, `n arme, dom sukkelaar!

[2] Sedert wanneer staan lig en duisternis nie vyandig teenoor mekaar nie? Wanneer was lewe en dood ooit in broederlike eendrag met mekaar verenig? Wanneer het rasende honger en volledige versadiging mekaar in paradyslike vrede die hand gereik? Dwaas! Dit spreek tog vanself dat as van hieruit die grootste en helderste lig uit die hemel in die dik, aardse duisternis sal dring, dit nie sonder teëwerking sal gaan nie!

[3] Kyk na die onmeetlike ysvelde van die geweldig hoë Ararat! By hul huidige geringe graad van warmte, wat die wyse Egiptenare aan die hand van kleur en vastheid van die ys vasgestel het, smelt dit nie. Maar laat die somerhitte van Agter- Egipte eendag op sulke ysvelde los, dan sal gou al die ys in water verander! Maar wee dan die dale wat deur daardie smeltwater oorstroom sal word!

[4] En kyk, wat vir die materie onvermydelik is, sal voortaan in die geestelike sekerlik nog minder uitbly!

[5] As ons egter al begin om met die swaard in die hand die evangelie van God te verkondig, dan sal ons des te eerder die swaard van die wêreld teen ons oproep. Begin ons egter met die wapen van die vrede, wat liefde heet, dan sal ons ook veelvuldig die vrede vind.

[6] Dat so `n hemelse gawe naderhand oorloë en allerlei stryd sal teweegbring solank die stoflike wêreld ten gevolge van die goddelike orde moet bly wat dit altyd was, nog is en ook sal wees en bly, is iets vanselfsprekends en dit hoef nie geprofeteer te word nie. Maar juis deurdat op die manier van Mathael aan ietwat begrypender mense die heidendom getoon word as iets wat in oorsprong belaglik en dom en absoluut sonder enige inhoud is, sal in elk geval geen te groot en verderflike weerstand as `n alles vernietigende krag teen ons opgeroep word nie!

[7] As jy dit wat ek jou nou aangetoon het, ook maar `n bietjie na waarde geskat het, moet jy die totale onsin van jou teenoor my uitgesproke profesie wel duidelik insien!"

[8] Judas sê: "Ja, ja, jy is altyd die wyse Thomas en alles wat ék sê moet dom wees! Jy het natuurlik gelyk, maar dit erg my dat ék nooit gelyk kan hê nie! Ek kan iets hóé goed oordink voor ek dit uitspreek - en as ek dan my mond maar oopmaak, val elkeen my oor die uitgesproke domheid aan, soos die leeu `n lam! Ja, daarvan sou jy dan tog van ergernis soos `n opgeblase boompadda uit jou vel kon spring! Maar van nou af aan sal ek geen woord meer sê nie, maar stom wees soos `n stuk hout, dan sal julle tog niks oor my te sê hê nie?!"

[9] Thomas sê: "Ja, doen dit, dan is jy `n wyse man!"

[10] Toe roep Mathael vir Thomas en sê aan hom: "Ek dank jou in naam van die goeie saak dat jy broer Judas so `n gematigde berisping gegee het. Want dit het hom geen kwaad gedoen nie, en miskien sal vir hom dit, wat hy hier as `n belediging van sy verstand beskou, in die ander wêreld wel ten goede kom, want van innerlike wysheid is by hom nog lank geen spoor te herken nie, en dit sal daar heel waarskynlik in sy huidige lewe ook nooit kom nie.

[11] Maar laat hom in die vervolg maar met rus, want sy siel kom nie van bo nie, en sy gees is te siek en te swak om sy harde, wêreldse siel te versag en netsoos die van julle tot lewe te bring!"

[12] Toe voeg Ek My by hulle en sê aan Mathael: "Helaas, `n werktuig soos jy vir My is, is seldsaam en daarvoor moet Ek jou nou lof toeswaai! Gaan so maar voort, dan sal jy vir `n ander apostel, wat Ek eers later uit My vyande sal opwek, by die heidene `n bekwame voorloper wees! En nou gee Ek jou paslik die uitdruklike versekering dat jy en jou vier broers nooit weer die siekte waaronder julle so gely het, sal terugkry nie! Jy moet egter jou vier broers hul plek aanwys en vir hulle die regte pad aanwys.

[13] Ons sal nou nog `n paar dae hier deurbring en more op die sabbat sal daar nog heelwat gebeur waarby jy My goed van diens kan wees; want jy is een wat vir die wêreld of die dood nie bang is nie, en daarom is jy ook vir My so `n bekwame werktuig.

[14] Bring My nou na Helena, want sy verlang baie na My, en daarom gaan ons na haar toe om haar te versterk!"

[15] Mathael sê: "O Heer, hoe `n oneindige genade is dit vir my! U, my Skepper, laat U deur my na haar bring, wat netsoos ek U skepsel is! Maar die meisie is rein en vol goeie wil, sy weet beslis van geen sonde nie, en dan loon dit wel die moeite om so `n hart te versterk, waardeur later talle duisende gesterk kan word!"

Die soeke na God
110 Na hierdie woorde gaan Ek, Mathael en Jarah, wat voortdurend by My bly, na Helena en haar vader Ouran.

[2] As Helena My na haar toe sien aankom, bars sy in vreugdetrane uit en sê na `n tydjie: "Ek twyfel al baie daaraan of my die barmhartigheid ten deel sou val om U, die Heer van my lewe, by my te sien en met U te praat! Maar nou is alles reg! Want U, wat my hart en my verstand pas híér so oneindig wonderbaarlik leer ken het, het Self na my toe gekom! O, jubel nou luid my arme hart, want Hy wie se Gees jou polsslag van die wieg tot die graf vooraf getel het, staan voor jou, en bring jou die heilige krag waardeur eendag jou dood soeter sal smaak as heuningseem!"

[3] Dan swyg sy weer en Ek sê aan haar: "Helena! Harte wat so liefhet soos díé van jou, hoef ewig geen dood te vrees nie, en sal dit nooit smaak nie, nie soet en nie bitter nie!

[4] Want kyk, Ek Self is die lewe en die opstanding, en wie in My glo en My liefhet soos jy, sal ewig die dood nie sien, nie voel en nie smaak nie!

[5] Wel sal eenmaal die sware liggaam van jou afgeneem word, maar dit sal nie pynlik vir jou wees en jou nie wesenlik raak nie, maar deur My gees van die liefde, wat in jou is en groei tot `n volkome gelykheid met My ewige Gees, sal jy in een oomblik oorgaan van hierdie sware, onvrye lewe na die stralendste sielelewe! - Liewe Helena, verstaan jy dit nou al?"

[6] Maar Helena kan deur ontroering geen woord uitkry nie, en huil terwyl haar hart hom in `n staat van hoogste verrukking bevind. Dit duur geruime tyd en nog steeds is Helena so ontroer van vreugde omdat Ek na haar toe gekom het, dat trane van vreugde haar die spraak belet sodra sy verder wil gaan om My te bedank.

[7] Ek sê toe weer aan haar: "Liewe dogter, sê maar niks, want die taal van jou hart is vir My baie beter as die mooiste woorde!

[8] Want sien, daar is nou reeds hulle op aarde, en hulle sal in die toekoms meer word, wat aan My sal sê: 'Heer, Heer!' En Ek sal hulle dan antwoord: 'Waarom roep julle, vreemdelinge?! Ek ken julle nie, en het julle nog nooit geken nie! Want julle is nog altyd kinders van die vors van leuen, hoogmoed, boosheid, nag en van alle duisternis! Gaan daarom weg van My af, julle onverbeterlike boosdoeners!' En Ek sê vir jou dat by hulle dan baie gehuil en tandegekners sal wees!

[9] Hulle sal hul god in die eindelose, onbereikbare vertes en dieptes soek en hom nie vind nie, omdat dit vir hulle te eenvoudig was om My by hulself te soek, naamlik in hul hart!

[10] Helaas, wie God nie soek soos jy Hom gesoek het nie, dié sal Hom nie vind nie, ook nie in ewigheid nie!

[11] God is Self die reinste en eindeloos magtigste liefde, en kan daarom slegs deur die liefde gevind word!

[12] Jy word dadelik al deur die liefde gedryf, hoewel jy meen te sondig deur My lief te hê , en kyk, jy vind My. - Ek kom jou en ook jou vader Ouran meer as halfpad tegemoet. Op soortgelyke wyse sal in die toekoms almal wat My wil vind, My óók moet soek en hulle sal My vind soos jy My gevind het.

[13] Maar wie My met hul hoogmoedige verstand sal soek, sal My in ewigheid nie vind nie!

[14] Want wie My met die verstand soek, lyk na `n mens wat `n huis koop waarvan hy hoor dat daaronder `n groot skat verborge lê. Toe die huis syne is, begin hy daaronder nou eers hier, dan weer daar te grawe, maar hy span hom nie werklik in nie, grawe slegs oppervlakkig en vind daarom die skat, wat diep begrawe lê, nie. Toe dink hy: 'Aha, ek weet wat ek gaan doen, ek gaan buite om die huis heen grawe en op dié wyse sal ek seker gouer op die spoor van die begraafde skatte kom!'

[15] Dus begin hy buite die huis te grawe en vind die skat natuurlik nie omdat dit in die middel onder die laagste deel van sy huis lê, en hoe verder van die huis hy nuwe gate graaf om die skat te vind, des te minder vind hy die skat, wat tog die rede was waarom hy die hele huis gekoop het. Want wie dáár iets soek waar dit nie is nie, en nooit kan wees nie, kan die gesogte ook onmoontlik vind.

[16] Wie vis wil vang, moet met die net die water in, want in die lug swem geen visse nie. Wie goud wil delf, moet nie met `n net in die see soek nie, maar na die dieptes van die berge gaan.

[17] Met die ore kan mens nie sien en met die oë nie hoor nie. Elke sintuig het sy kenmerkende bou en is daardeur vir `n bepaalde soort werk bestem.

[18] So is die hart van die mens, wat die meeste aan God verwant is, alleenlik bestem vir die soeke en ook die vind van God, om daarna by die gevonde God `n nuwe, onverwoesbare lewe te kry. Wie God egter met `n ander sintuig soek, kan Hom net so min vind soos `n mens met sy ore, neus of oë die son kan vind of sien, wanneer hy homself stewig geblinddoek het.

[19] Die ware en lewende sintuig van die hart is die liefde. Wie hierdie innerlike lewensintuig op die regte manier opwek en daarmee God gaan soek, sal God net so seker en sigbaar vind soos wat enige mens, tensy hy volledig blind is, met sy oog die son vind en sy skynende vorm sien.

[20] Wie `n wyse woord wil hoor, moet sy ore nie toestop en met sy oë wil hoor nie. Want die oog sien wel die lig en al die verligte vorme, maar die meer geestelike vorm van die woord is nie sigbaar nie, en is slegs maar met die ore te hoor. - Verstaan julle dit alles goed?"

Die één wees met die Heer
111 Toe sê Helena, wat bietjie herstel het van die oorgrote vreugde in haar hart: "O ja, ek het alles goed verstaan, want U woorde is woorde van lig, krag en lewe en vloei so helder en klaar uit U heilige mond soos `n heldere fontein in die hooggebergte wat deur die son verlig word. Maar wat moet ek doen om my hart bietjie rustiger te maak? Heer, dood my indien ek sondig, maar my liefde vir U oorskry nou al my lewensgrense! O, staan my slegs toe dat ek U hand aanraak!"

[2] Ek sê: "O, doen dit maar! Wat uit die diepte van jou hart kom, moet jy doen en dit sal nooit verkeerd wees nie, daar kan jy volledig verseker van wees!"

[3] Toe gryp Helena My linkerhand en druk dit so stewig moontlik aan haar hart, ween weer van nog groter blydskap en sê snikkend: "O, hoe gelukkig moet diegene wees wat altyd by U kan wees, o Heer! O, kon ek tog ook maar altyd by U wees!"

[4] Ek sê: "Wie in sy hart by My is, het My altyd by hom, en hy is altyd by My, en dit is eintlik die hoofsaak! Want wat baat dit iemand wat tans liggaamlik op hierdie aarde voortdurend by My is, maar sy hart tog altyd ver van My weghou en dit liewer aan die dwase wêreld gee?! Waarlik, hy is nog verder van My verwyderd as alles wat jy jou ook maar as die verste weg kan bedink!

[5] Wie egter in sy hart so naby My is soos jy, My liewe Helena, die is en bly ook dán altyd selfs naby My as daar skynbaar `n talle duisende kere groter afstand tussen hom en My lê, as die van hier tot aan die verste en kleinste ster, wat jou oog slegs so nou en dan vaag ontdek in die eindelose verte.

[6] Ja, Ek sê vir jou, wie My liefhet soos jy en opreg glo dat Ek dit is op wie se koms die vadere vurig gehoop het, die is net so volledig één met My soos Ek, wat jy hier nou voel, heeltemal één is met My Vader in die hemel! Want die liefde bring alles saam, God en skepsel word deur haar één, en geen ruimte kan skei wat die ware en suiwer, uit die diepste hemelse diepte afkomstige, liefde verenig het nie.

[7] Deur jou liefde sal jy dus altyd vlak naas My wees, ook al sal jy vir `n kort tydjie in hierdie wêreld ruimtelik van My persoon geskei word. Maar eendag, aan die ander kant, in My Ryk van die suiwer gees en algehele waarheid sal jy nooit weer van My geskei word nie! - Lieflike Helena, het jy die gesprokene nou so ongeveer verstaan?"

[8] Helena sê: "Hoe sou dit moontlik wees!? Dit is in my nou so lig en helder asof daar `n egte son in my opgegaan het, en daarom sien alles wat U, o Heer, tot my spreek daar so duidelik uit, en begryp my hart die diepste betekenis van U Woord. -

[9] Maar nou het ek nog `n ander, heel belangrike vraag uit `n nog nie heeltemal verligte hoek nie van my hart en dit lui: "Hoe kan jy Hom ooit dank, wat jou so oorvloedig, so buite alle verhouding, met Sy genade oorlaai het? Liefde, hoe groot ook, kan tog nie as dank geld nie, want dit is self tog, netsoos die hele lewe, `n geskenk van U genade. Watter offer en watter gawe wat U waardig is, kan ek, skepsel, aan U my Skepper aanbied as paslike dank vir so oneindig baie genade? Kyk, o Heer, op dié punt is dit ondanks alle sonlig in my hart tog duister, en op die belangrike vraag kom maar geen antwoord nie! O Heer, sou U my hart in dié opsig nie met `n vriendelike woord uit die verleentheid wou help nie?"

Hoe mens God kan en moet dank

112 Ek sê: "O liewe Helena! Wat ter wêreld sou jy My kon aanbied wat tog al nie van My sou wees nie, en wat Ek nie al vroeër aan die wêreld geskenk het nie?!

[2] Kyk, dit sou dan tog `n heel oorbodige eis van My wees, volledig in teenspraak met Myself en My ewige orde.

[3] Die liefde doen alles! Wie My bo alles liefhet, bring vir My ook die grootste offer en die dank wat Ek die meeste waardeer, want daarmee offer hy vir My die hele wêreld op.

[4] Maar tesame met die liefde vir My is daar nog `n ander liefde, naamlik die naasteliefde. Die armes van gees en hulle wat arm is aan tydelik noodsaaklike, aardse goedere, is die ware naastes. Wat iemand in My Naam vir hulle doen, doen hy vir My.

[5] Wie `n arme opneem in My Naam, neem My op, en dit sal hom op die jongste dag vergeld word. Wie `n wyse opneem ter wille van die wysheid, sal ook die loon van `n wyse oes. Wie `n dorstige ook maar `n beker water gee, sal in My ryk met wyn vergeld word.

[6] As jy egter aan die armes goed doen, doen dit dan in alle vriendelikheid in die verborgene, en laat die wêreld dit nie weet nie, want die Vader in die hemel sien dit, en die gawe van die vriendelike gewer sal vir Hom welkom wees, en Hy sal dit die gewer honderdvoudig vergeld.

[7] Maar wie met sy weldadigheid slegs wil pronk voor die wêreld, het sy wêreldse loon ook al geneem, en hoef verder geen loon meer te verwag nie.

[8] Kyk, dit is die enigste manier van offer en dank wat Ek waardeer en ander maniere is daar nie. Want al die brand- en orige offers ruik weersinwekkend vir God se neusgate, en alle gebede met die lippe is `n gruwel vir God, omdat die harte daarby ver verwyderd is van die ware liefde tot God en die naaste, arme broers!

[9] Wie kan enige nut hê van die onsinnige geblêr in die tempels as mens niks doen vir die talle arm en hongerige broers buite die tempel nie?!

[10] Gaan en help eers die noodlydendes, voed die hongeriges, gee die dorstiges te drink, die naaktes klere, troos die treurendes, verlos die gevangenes, en predik vir die geestelik armes die evangelie, dan sal julle iets baie beters doen as wanneer julle dag en nag met julle mond sou staan en jammer in die tempels, terwyl julle harte daarby koud en ongevoelig sou bly ten opsigte van julle arme broers!

[11] Kyk na die lug, die aarde, die see; kyk na die maan, die son, die sterre; kyk na die blomme op die velde, en die bome, en bekyk die voëls in die lug, die visse in die water, en alle diere op die uitgestrekte aarde; kyk na die hoë berge en al die wolke en die winde. En kyk, dit alles verkondig luid die eer van God, en tog kyk God nie met menslike ydelheid daarna nie. Hy kyk slegs na `n mensehart wat Hom erken en liefhet as die enig ware, goeie, heilige Vader. Hoe sal Hy dan genoeë skep in `n verkeerde hart of `n sinlose seremonie met allerlei lippedienste, waaragter niks anders skuil as die skreiendste selfsug, eersug, heerssug en allerlei hoerery, en leuens en bedrog?!

[12] Nou weet jy dus dat God dit vereers nie nodig het om eer te aanvaar van die misbaarmakende/lawaaimakende mense nie, want die hele oneindigheid is vol van Sy eer.

[13] Watter eer wil die domme, blinde mens dan aan God gee as hy tog geen ander het nie as dit wat hy vroeër self van God ontvang het deur die genade van die menswees?! Of kan daar vir God enige eer in lê as die mense Hom `n os offer, maar hul ongeslagte(ongeofferde) harte behou, en ná die gebragte offer nog tien maal erger is as vóór die offer?!

[14] O, Ek aanvaar geen eer van mense nie, want die Vader in die hemel eer My meer as genoeg! As die mense egter My gebooie hou en My daardeur bo alles liefhet, eer hulle daarmee My en My Vader, en Ek en die Vader is volkome Één.

[15] As dit dus volgens die totale en ewige waarheid só is, kan niemand My oneer aandoen nie as hy die wil van God doen soos Moses en al die profete dit verkondig het, en wat Ek Self aan julle almal luid verkondig.

[16] Verstaan julle nou hoe God gedank en geprys moet word vir al die goeie wat ontvang is?"

Die toekoms van die suiwer leer van God
113 Helena antwoord heeltemal oortuig van die waarheid van wat Ek gesê het: "O Heer, elke heilige woord van U het in my hart `n veelvoudige weerklank gevind, en soos één toon klink dit in my siel: Dit is die suiwer, goddelike waarheid!

[2] Maar so kan ook slegs `n God die mense onderrig, want geen menslike sintuig reik so ver nie! Ja, nou besit ek kennis en weet ek presies wat my in die toekoms te doen staan!

[3] O, hoe heerlik is dit om die wil van die enig ware God te verneem en met alle lewenskragte na te volg, maar hoe bitter is dit as mens moet handel volgens die wette van die menslike hoogmoed waaronder staan: Dit is God se wil!

[4] Ek vermoed altyd al dat `n egte God ook maar net een volmaakte, ware wil kan hê, wat nooit in teenspraak kan wees met homself soos die menslike wette nie, waarvan dikwels die een fundamenteel in teenspraak is met die ander. As mens hom aan die een hou, is mens strafbaar volgens `n vroeër bekragtigde wet en hou mens dit nie, dan straf die nuwe wet! Die vraag is dan: Wie kan só mens wees en lewe?!

[5] Neem nou eers ons ou godewette! Die sluwe priesters sê: 'As jy aan Pluto offer, vertoorn jy Zeus en offer jy aan Zeus, vertoorn jy Pluto, maar as jy aan hul priesters offer, wat alleen weet hoe hulle die toorn van die gode moet sus, dan doen jy goed!' Want hulle beweer dat húlle alleen die suksesryke tussenpersone was tussen die gode en die mense. So het die priesters alle offers na hulle toe getrek, en hulle tewens nog deur die arme, blinde volk, wat sonder genade deur hulle uitgesuig word, goddelike eer laat bewys en al die volk moes bewe voor hul mag. O, dit kan, dit sal hierdie suiwer leer sekerlik in der ewigheid nie toestaan nie!"

[6] Ek sê: "Bekommer jou maar nie daaroor nie! Uiteindelik gaan dit met alles wat van bo hóé suiwer gegee word, of dit nou geestelik of stoflik is, dieselfde pad. Sodra dit die aardse bodem aanraak, word dit onrein en onsuiwer.

[7] Kyk na `n reëndruppel! Geen diamant kan suiwerder wees as so `n druppel nie, sodra hy egter die aardse bodem beroer, is dit met sy suiwerheid gedaan!

[8] Bestyg `n berg en jy sal jou nie genoeg kan verbaas oor die suiwerheid van die lug nie, kyk egter na benede in die dal en jy sal `n groot verskil in suiwerheid ontdek tussen bo en benede!

[9] Hoe suiwer val die sneeuvlokke uit die wolke! Maar kyk twee maande later eers na die eers so verblindende wit sneeu en jy sal dit al erg smerig vind!

[10] Kyk eers na die wind as dit van die hoogtes na die dale in die diepte suis, hoe sterk dit dadelik deur die hinderlike stof vertroebel word, en selfs die son en die maan verloor baie van hul glans as hulle die horison nader. Ja, selfs die lig van die middagson word maar al te dikwels en te veel deur die dampe van die aarde vertroebel, sodat mens uiteindelik van die hele son ondanks sy sterke lig nie meer kan bepaal waar dit presies staan nie!

[11] En so gaan dit ook altyd met alle geestelike gawes uit die hemele. Ook al is dit by die ontstaan hóé suiwer, dit word mettertyd deur die lae, wêreldse belange net so vertroebel soos alles wat Ek jou so-ewe genoem het.

[12] En so sal hierdie reine leer van My ook vergaan, daarvan sal geen jota onbekritiseer en onaangevreet bly nie!

[13] Die tempel wat Ek nou opbou, sal hulle presies so vernietig soos die Romeine die tempel te Jerusalem binne nie al te lang tyd nie sal vernietig, waarby geen klip op die ander sal bly nie!

[14] Maar My tempel sal Ek weer opbou, die kliptempel in Jerusalem egter nooit nie! Bekommer jy jou egter nie daaroor nie, want Ek is daarvan heeltemal op die hoogte en weet die redes waarom dit so moet gebeur!

[15] Want sien, die mens het maar weinig waardering vir die lig in die dag en die warmte in die somer, as egter die nag kom, word die lig waardevol en die warmte leer die mense eers in die koue winter waardeer.

[16] So gaan dit ook met die geestelike lig en met die geestelike warmte. Wie vry rondloop waardeer die vryheid skaars, maar as hy geboeid in die kerker wegkwyn, weet hy eers watter groot goed die vryheid is!

[17] En kyk, liefste Helena, daarom word toegelaat dat al die suiwere vertroebel word, sodat die mens eers in die grootste droefenis die waarde van die suiwer lig leer ken!

[18] As in die groot nag die reine lig weer te voorskyn kom, sal alles wat adem en leef hulle direk na die lig keer, soos in die winter van die menslike liefdeloosheid sig weldra alles om `n warm hart sal skaar soortgelyk aan die deur die winterse koue verkluimde, arme mense om die ontstoke vuur van `n ope vuurherd.

[19] Dit sê Ek slegs aan jou en nog enkele andere. Elkeen moet dit egter vir hom self hou en nie verder vertel nie, want dit is nie die essensie van My leer nie! Ek het dit vir jou, lieflike Helena, slegs maar vir jou eie gerusstelling gesê, maar `n ander gaan dit weinig of niks aan nie! Ek sorg wel vir die noodsaaklike uitwendige en dit is vir elke mens voldoende as hy slegs sorg vir die suiwering van die eie hart. As dit in orde is, sal ook al die uiterlike asof vanself heeltemal in orde kom. – Helena, het jy nou ook dít goed en reg verstaan?"

[20] Helena sê: "O ja Heer! Dit is egter, jammer genoeg, nie so opwekkend om so iets vooraf te wete te kom nie. Maar daar is tog vir alles `n goeie en wyse rede, en U sorg sekerlik altyd vir die geestelike heil van die mense, en daarom moet dit wel so gaan soos U, o Heer, dit my nou in U oneindig genadige vriendelikheid geopenbaar het! U wil geskied altyd soos ook in ewigheid!"

[21] Na hierdie woorde val Helena letterlik in `n liefdesluimer en hou My hand styf teen haar bors gedruk, wat Jarah ietwat pyn besorg , omdat Ek tydens die gesprek met Helena niks aan háár gesê het nie. Maar toe Ek haar vriendelik aankyk, gaan die pyn skielik weer oor.

Duidelikheid oor die geestelike ontwaking

114 Na `n tydjie sê Jarah, wat deur My vriendelike blik meer in haarself gekeer was: "Heer, U my enige liefde! Was ek miskien tog ietwat te vrypostig met my skynbare jaloersheid op hierdie heerlike Helena, en beledig ek U daarmee? As dit so was, vergeef my dit dan, U my enigste liefde!"

[2] Ek sê: "Wees gerus, My dogter! Selfs `n slegte mens kan nie deur die liefde beledig word nie, laat staan nog Ek! As jy My minder sou liefhê, sou jy nie bang wees dat My liefde vir jou swakker sou kon word as Ek ook hierdie Helena My hele liefde sou gee nie. Maar omdat jy My werklik bo alles liefhet, word jy ‘n paar oomblikke deur angs bevange en dit kom jou maar net oor omdat jy `n paar momente die oë van jou siel afgewend het van My eintlike Ek. Nou dat jy egter weer goed sien, en verseker weet wie Ek is, bring Helena jou nie meer van jou wysie af nie.

[3] Kyk na die son aan die hemel, hoe dit die veldblomme beskyn! Sê eers: sou dit nie dwaas wees as `n blom kwaad sou word vir die son omdat dit ook haar buurvrou soveel lig skenk nie?

[4] Kyk na die groot sterre, waarvan dit jou vergun was om `n paar van naderby te bekyk en te bestudeer! Kyk, al dié sterre en nog oneindig veel meer, wat geen menslike oog ooit sal sien nie, bestaan en lewe uit My liefde! As My liefde nou vir hierdie ontelbaar talle en groot kosgangers voldoende is vir ewighede der ewighede, hoe kan jy, lief dogtertjie, dan ooit enigsins vrees dat jy of Helena by My liefde te kort sou kon kom?! Sien jy nou die ongegronde in van daardie kort oomblik van angs om gekortwiek te kon word in My liefde?”

[5] Jarah sê: "Ja Heer, U my liefde en my lewe, ek sal van nou af aan `n egte vriendin vir die liewe Helena wees, en baie van haar deugde my eie maak. Ag, was my susters maar net so geaard soos hierdie Helena, hoe sou dit my vreugde verskaf! Maar hulle is wêreldgesind en oor geestelike sake kan jy met hulle vrywel nie praat nie. Dan is die dogters van die oue Markus tog wel baie geskikter as my susters! Was daar maar `n middel om my susters geestelik aktiewer te maak!"

[6] Ek sê: "Ag, laat dit daar, as jy tuis kom sal jy jou susters geestelik ook baie ontvankliker aantref as wat hulle eers was! Bowendien bly Raphaël by jou en tesame met hom sal jy jou susters en broers ook nog wel op die goeie weg bring.

[7] Dit gaan origens by meer wêreldgesinde mense nie so vinnig soos mens dink nie. Dikwels is daar baie tyd en geduld voor nodig om `n siel te reinig van alle ballas.

[8] Voordat so `n algehele suiwering egter plaasgevind het, is daar met die geestelike basis weinig aan te vang, en `n aanslag deur middel van die verstand is dieselfde as om `n huis op sand te bou.

[9] Die hart moet dit doen, maar as dit nog vol met materie sit, kan die suiwer geestelike daarin geen aanknopingspunt vind nie! Daarom moet jy by jou susters ook veral daarvoor sorg dat hul harte algeheel vry word van al die materiële, dan sal jy nie baie moeite hê met die susters waaroor jy jou nou so bekommer nie. Maar Ek prys jou besorgdheid, en sê vir jou dat dit nie so lank meer sal duur nie! - Liefste Jarah, het jy dit nou ook goed genoeg verstaan?!”

[10] Jarah sê: "O ja, vir sover `n meisie van veertien jaar sulke geestelike sake kan begryp! Agter dit wat U nou aan my gesê het kan nog ten beste eindelose dieptes verborge lê wat my hart nog lank nie kan deurgrond nie. Maar wat vir die kort tydsduur van die aardse lewe sinvol verstaan kan word, dink ek wel te begryp het en U, o Heer, sal die begrip van my hart sekerlik nie tot skande laat word nie. Maar ons liewe Helena is nou vas aan die slaap en ek sal dus nie baie met haar kan praat nie!"

[11] Ek sê: "Dit maak nie saak nie, want daar is nog genoeg mense om ons heen waarmee ons kan praat, gestel dat ons met alle geweld met iemand moet praat! Daar sal egter spoedig iets gebeur wat weer al ons aandag sal opeis en dan sal daar weinig tyd oorbly vir leë praatjies!"

[12] Jarah vra vinnig; "O Heer, wat gaan dan gebeur?"

[13] Ek sê: "Wel, dit hoef jy vooraf tog gladnie te weet nie. Wanneer dit gebeur, is dit nog altyd meer as vroeg genoeg!"

[14] Dan vra ook Ouran, wat teenoor My tesame met Mathael op `n sooibank rus, skielik: "Heer, bedreig `n moontlike gevaar ons almal miskien?"

[15] Ek sê: "Ons nouliks, maar wel ander mense wat nie by My op die heuwel is nie! Kyk maar eers na Césarea Philippi, dan sal julle gou ontdek uit watter hoek die wind gaan waai!"

Die gevolge van die natuurverskynsels in Césarea Philippi

115 Die Caesareërs was baie bang want hulle verwag verskriklike dinge wat, na hulle mening, oor die hele wêreld sou kom. Die Judeërs verwag die gerig wat deur Daniël voorspel is en die heidene die oorlog van die gode, en die gewone volk kom in opstand teen die leidinggewende figure deur hulle alle verdere gehoorsaamheid op te sê, en hulle begin selfs alles te verniel wat hulle maar teëkom. Kortom, na `n paar uur ontstaan daar in die stad `n groot chaos, waaraan egter die dom priesters die meeste skuldig was.

[2] Want `n aantal van hulle, wat opgelei was in die Egiptiese wysheid en kennis, bekommer hulle werklik nie so erg oor die plotseling verdwene skynson nie, omdat hulle uit die ou Egiptiese sages weet dat sulke verskynsels al meermale plaasgevind het, sonder verdere nadelige gevolge vir die aarde. Enkele fariseërs veronderstel egter dat daar waarskynlik `n tweede Josua opgestaan het, wat ter wille van die een of ander belangrike besigheid die son nogmaals beveel het om langer as normaal te skyn!

[3] Ook glo een bepaalde sekte van die Judeërs dat die son, ter ewige nagedagtenis van die dag van die algehele verowering van Jerigo, elke honderd jaar op die dag langer aan die hemel bly staan sonder enige verdere nadelige gevolge vir die aarde. Die fariseërs was dus ook vrywel nie bang vir die gebeurtenis wat plaasgevind het nie.

[4] `n Aantal towenaars uit die Môreland, wat as reisigers ook in die stad aanwesig was, sê dat die son altyd as dit oordag volledig verduister word, daarvoor later in die aand langer skyn om die aarde skadeloos te stel. Hulle het dus ook geen angs vir wat daar gebeur het nie. Maar almal wil die verskynsel gebruik om die volk `n werklik helse angs aan te jaag.

[5] Na die doof van die skynson stort die volk wel alle soenoffers wat deur die priesters aangeraai word, maar vir die bodemlose hebsug van die priesters was dit alles nog veels te min, want die volk offer nog nie álles wat hulle aan kosbaarhede en ander waardevolle dinge besit nie.

[6] `n Ou, eersame Griek, wat ook baie van die natuur af weet, bemerk die gemene streke. Hy versamel vinnig `n aantal meer kalm, nadenkende mense in sy huis en lê hulle so goed en so kwaad soos dit gaan, heel in kort uit dat so `n verskynsel heel natuurlik en totaal onskadelik is. Tewens maak hy hulle opmerksaam op die gewetenlose skurkstreke van die priesters deur daaraan toe te voeg: "Kyk, as daar gevaar sou dreig vanweë die seldsame verskynsel, sou die sluwe priesters nie so ywerig met hulle sakke in die strate rondhardloop om sulke ongehoorde offers af te pers nie! Wanneer oor `n paar uur die son gewoon weer net soos altyd in volle glorie sal opkom, sal hierdie mensbedrieërs wéér deur die strate hardloop om dankoffers van die mense te eis! Gaan en sê aan die arme, bedriegde volk dat die ou, wyse Griek hulle dit laat weet!"

[7] Wel, hierdie ou Griekse natuurkundige staan goed bekend by die gewone volk en sy mededeling gaan soos `n lopende vuurtjie deur die stad. In nouliks `n uur neem die jongste gerig `n wending en moes die priesters alle offers teruggee en daarna so vinnig moontlik voet in die wind slaan, want die volk word steeds kwater en geen gesalfde dienaar van die gode was sy lewe nog seker nie.

[8] Dit sien ek natuurlik vooraf al en daarom maak ek Ouran, enkele oomblikke voordat die onmiskenbare spore van die volksopstand teen die priesterdom sigbaar word, daarop attent - hoewel daar tog nog talle was wat in groot angs buite die stad op verskriklike gebeurtenisse wag.

[9] Spoedig na My aankondiging merk die mense hoe skielik verskillende geboue begin te brand en `n luide gehuil begin selfs tot ons ore deur te dring.

[10] Daarop kom Cyrenius met Julius in aller yl na My toe en vra My angstig wat daar in die stad aan die gang mag wees, want dit lyk gewis na `n volksopstand! Ek vertel hom en Julius egter heel in kort die hele toedrag van sake soos Ek dit sopas uit die doeke gehaal het.

[11] Toe Cyrenius en Julius dit hoor, word hulle weer heeltemal kalm en vra My slegs of daarvan tog geen ander, erge gevolge te wagte was nie.

[12] En Ek sê: "Vir julle nie in die minste, maar wel vir die priesters daar, want nou versoen die slimme, gewone volk die gode met die brandoffers van die woonhuise van die priesters en die tempel van die gode! Met hierdie priesters sal julle tog wel geen medelye hê nie, want die meer as slegte slanggebroedsel moet eendag uitgeroei word! Die skynson gee goeie lig, want dit maak vir die blinde volk die skanddade sigbaar van hulle priesters, wat nou hul welverdiende loon kry!"

Die vreugde van Markus oor die bestraffing van die priesters

116 Toe ontwaak Helena uit haar sagte en geluksalige liefdesluimer en skrik behoorlik toe sy die drukte by die mense op die berg opmerk, en tewens die brandende stad sien. Maar Jarah vat haar dadelik aan die hand en lê haar die hele toedrag uit, waarna Helena gou rustig word en sê: "In my hart voel ek `n uur gelede al dat hierdie stad direk na die skielike verdwyning van die skynson haas onvermydelik so `n lot te wagte staan, en kyk nou, daar voltrek hom reeds sigbaar en hoorbaar my vae verwagting! U, Heer, was dit beslis al van plan met die skynson en pas nou kom die ware rede te voorskyn waarom U dit laat skyn het!"

[2] Ek sê: "Ja, ja, liewe kind, dit sou wel so kon wees! `n Lig, wat Ek aan die hemel geplaas het, is altyd daar om `n aantal goeie redes en nie slegs om te skyn nie, wat eintlik slegs `n baie ondergeskikte newedoel is.

[3] Kyk maar eers na die lig van die son! Die lig op sigself het `n heel ondergeskikte betekenis, maar as jy die uiterlike van alle vrye en onvrye skepsels van die aarde bekyk, sal jy gevolge van die lig en die warmte van die son ontdek waarvan nog geen natuurgeleerde op aarde ooit gedroom het nie! Alles gevolge van die sonlig!

[4] Slegs hierdie aarde al sou jou soveel verskillende wonders as gevolg van die sonlig kon laat sien, dat jy dit in duisende jare met die liggaamlike oë nie sou kon oorsien nie, en nog minder sou kon tel nie!

[5] Maar rondom hierdie son, waarvan die lig op hierdie aarde al sulke groot wonders te weeg bring, sirkel nog talle ander en nog groter aardes. Dieselfde lig bring daar heeltemal nuwe en vir hierdie aarde onvoorstelbare wonders te weeg, en wel op elke hemelliggaam wat deur hierdie son verlig word, heeltemal nuwe, wat op geen ander hemelliggaam voorkom nie! En dit alles ontstaan deur die uitwerking van één en dieselfde lig!

[6] En so kan jy gewis met sekerheid aanneem dat Ek die skynson ook nie slegs maar laat skyn vanweë die bietjie langer blywende lig nie! -Wat dink jy daarvan, lieflike dogter?"

[7] Helena sê: "O Heer, U Magtige, U alleen Heilige, daarby skiet elke menslike mening te kort! Want U is so eindeloos groot en wys en wie kan die dieptes van U almag deurgrond?!

[8] Dit is al iets oneindig verhewe dat ek U bo alles kan liefhê en my gelukkig kan voel in die liefde, wat my hart nooit heeltemal waardig kan wees nie! Maar ek sou dit vir `n menslike hart die toppunt van dwaasheid vind om U heilige, goddelik onnaspeurbare wese nader te wou ondersoek! Dit is my mening, o Heer!

[9] Mens kan U wel bo alles liefhê en dit vind ek al die hoogste saligheid, maar U is ewig deur geen gees te deurgrond nie!"

[10] Na hierdie van groot liefde tot My nog na-trillende woorde van die mooie Helena, kom die oue Markus en sê: "Heer, deur daardie vuur sal waarskynlik al die mooi visse, wat ek aan die Judese priesters as tiende moes afstaan, ook flink gekook en gebraai word!? U weet, o Heer, dat ek van ganser harte vir elkeen soveel as in my vermoë lê, gasvry is. Helaas, wanneer ek iemand iets kan gee, doen dit my waarskynlik altyd meer plesier as die een wat iets van my kry, maar die tiende vir die fariseërs het my tot in my hart vererg! En soos wat ek sien, staan merendeels die huise van die Judese priesters nou pragtig en brand! Dit is `n beste betaaldag vir hierdie gewetenlose leeglopers en volksverleiers! Dit geval my nou beter as wanneer iemand my tien van die mooiste huise in die stad sou geskenk het! Ek is nooit `n mens gewees wat leedvermaak het nie, maar hierdie keer - vergeef my o Heer, - is ek vol daarvan!

[11] Om `n behoeftige iets te gee, is `n genot vir `n goeie mensehart, en om `n arbeider die verdiende loon en iets ekstra te gee, is die mees heilige plig van `n mens. Om `n landheer die vasgestelde, wetlike belasting te betaal, is ook `n heilige plig vir elke regskape staatsburger, want die vors het groot sorge en koste vir die orde en sekerheid in sy land, en die onderdane is deur naasteliefde verplig om alles te doen wat die landvoog heilsaam vind vir die hele staat en wat hy van die onderdane eis.

[12] Daar kan onder die vorste ook wel selfsugtige tiranne voorkom wat die volk volledig uitsuig, maar na `n tiran volg gewoonlik weer `n goeie vors en dan kom die volk weer vinnig op krag.

[13] Maar die priesterdom verander nie. Dit tiranniseer soos `n vampier talle jare lank `n volk, hef dikwels op ongehoorde, skandelike wyse belastings en gee die volk daarvoor niks terug nie behalwe die grofste bedrog, en dit so moontlik op alle denkbare maniere! Ja, dan moet `n man van eer JaHWeH God tog loof en prys as Hy eens `n oordeel oor hierdie sewevoudige mensehaters en mensebedrieërs laat kom! En daarom is dit nou egte balsem vir my siel dat ek veral die mooi woonhuise en sinagoges van die Judese fariseërs oordek sien met die pragtigste vlamme en dit nog wel op `n voorsabbat. Môre is dit sabbat en die kêrels mag niks insamel of iets anders doen nie. O, so `n goeie les het hierdie ou, onversadigbare booswigte lankal verdien!"

[14] Ek sê: "Maar hoe weet jy dan dat hierdie stadsverligting juis gerig is teen die fariseërs en ook teen die heidense priesters?"

[15] "O" sê Markus, "ek was net onder in die huis om vir môre bietjie aanwysings te gee ten behoewe van die armes wat my môre sou kon opsoek. Toe kom daar drie jong Grieke vir u, vir wie ek brood en wyn laat gee en wat my in ‘n voëlvlug vertel hoe dit nou in die stad daaraan toegaan. Ek had elkeen van hul woorde gewis met `n groot pêrel wou vergoed, so `n genoeë doen dit my! Die skynson het hierdie pragtige resultaat veroorsaak!"

[16] Ek sê: "Maar môre sal jy tog vir jou vreugde moet boet, want van die fariseërs sal daar baie by jou kom eet. "

[17] Markus antwoord: "Baie graag, vir hierdie plesier wil ek die kêrels wel agt dae lank te ete gee, miskien word daardeur één van hulle nog eendag mens; - by U, o Heer, is alle dinge moontlik!"

Berisping van die leedvermaak

117 Na hierdie en nog ander byvalsbetuigings van Markus en van enkele ander, wat na die ou Markus geluister het, ontdek Helena `n buitengewoon witligte vlam, wat hoog opvlam sodat die hele omgewing helder verlig word. Ook Cyrenius sien hierdie vlam uit die stadsentrum opvlam en steeds feller en hoër word.

[2] Snags bedrieg elke lig die gesigsvermoë van mense wat geen ervaring het om in die nag te kyk nie. Hoe sterker, groter en helderder die ligbron word, des te meer skyn dit die toeskouer te nader, terwyl dit tog op dieselfde afstand bly. Die bewys hiervoor lewer die klein, onmondige kinders, wat heel dikwels hul hande uitstrek na die volmaan omdat dit vir hulle as gevolg van sy helderheid vlakby lyk en dit is dikwels vir honde dieselfde rede om daarvoor te blaf.

[3] Ook Helena kry die indruk dat die steeds groter en helderder wordende vlam ons nader, en sy vra My daarom om die kwaai vlam te gebied om nie naderby te kom nie, omdat ons anders gevaar sou loop.

[4] Toe sê Ek: "Wees tog nie so kinderagtig nie! Die nadering van die vlam is `n heel gewone gesigsbedrog. Die vlam het so helder geword omdat die vuur die ruim voorraadkamer van die groot woonpaleis van die Judese owerste van die fariseërs binnegedring het. Daar lê ongeveer 10,000 liter suiwer, beste olie in houtvate opgeberg en ook `n aantal vate met suiwer nafta vir die verligting van sy paleis, en daar vlakby lê ook nog `n groot voorraad botter, melk en heuning. Dié dinge het vlam gevat en brand nou so pragtig en helder. Ou Markus, by hierdie geleentheid word, soos jy nou-net heimlik gewens het, ook jou tiende-visse voortreflik gebraai, want in die groot voorraadkamer lê daar al `n hele boel voorberei om vir more te wag. - Wat sê jy nou daarvan, Markus?"

[5] Markus sê: "Heer, U wat net so suiwer en goed in my hart kan kyk as in die groot voorraadkamer van die owerste van die fariseërs, U weet dat ek nou en nooit behae skep in die leed van ander nie. As soldaat was ek in diens wel baie streng, maar ek het nooit gewil dat iemand skade berokken word nie, behalwe diegene wat deur die wet eers veroordeel is - en daar kon ek niks aan verander nie. Tog het dit my nooit enige plesier gegee as die strengheid van die wet iemand vernietig het nie. Daarom het ek ook hier nie soseer plesier oor die ongeluk self, en dat my mooi, lekker visse daar nou slegs vir die luggeeste gebraai word nie, maar omdat hierdie ou mensekwellers nou eindelik weereens `n baie rojale, veelsydige les kry!

[6] Want die vernietiging van die skatte deur die vuur is die minste. Die daardeur algeheel mee-vernietigde geloof in hul leer is die eintlike, onvervangbare skade wat hulle daardeur ly, wat tewens besonder nuttig is vir die bedroë volk. Want hulle sal nou vir die opneem van die suiwer, goddelike waarheid seker `n baie gewillige oor en hart hê, en dít is dit waaroor ek my nou eintlik verheug. Dit kan miskien selfs moontlik wees dat die deur die ongeluk getroffe priesters, as hulle in hoof en hart nie te bekrompe is nie, nou méér oop sal staan vir die waarheid as toe hulle ryk was. Ek glo dat die dag van môre vir ons nog menige gedenkwaardige gebeurtenis sal oplewer! - Heer, sê my of ek gelyk het, of dat hierdie vreugde van my miskien ook in U oë verwerplik is!"

[7] Ek sê: "O, gladnie. Want as vir My nie dieselfde rede gegeld het om dit waaroor jy jou in wese verheug, te laat gebeur nie, dan sou jy die skynson nie gesien het nie, en hierdie vuurtoneel sou agterweë gebly het. Maar eers had jy in jou hart tog wel `n sekere leedvermaak, omdat jy jou kwaad maak oor die fariseërs vanweë hul gevoel- en gewetenlose tiende. En kyk, dáár het Ek eers iets op aan te merk, en daarom moet jy more `n aantal deur die brand verjaagde priesters kosgee, maar ook dít sal jou geen nadeel berokken nie!

[8] Weet jy, `n goeie en volmaakte mens moet in al sy voel, denke en handelinge volmaak wees, anders is hy nog lank nie geskik vir die hemelryk van God nie!

[9] Kyk byvoorbeeld eers na `n hardnekkige, moedswillige oortreder van die goeie menslike regsorde, `n egte uitgeworpene van elke hoëre beskawing, kortom, `n kêrel wat liewer `n broer van die satan sou kon wees. `n Lang tyd voer dié mens ongestraf sy growwe kwade streke uit. Niemand kan hom vasgevat kry nie omdat sy duiwelse sluheid hom daarvoor bewaar. Hoeveel mense wens dan nie hartstogtelik dat die booswig so gou moontlik deur die straffende arm van die gereg gegryp sal word nie!

[10] Eindelik sien die reg kans om die brutale misdadiger met vaste hand te gryp en hom te veroordeel tot die lank verdiende strenge, en pynlike straf en verantwoording! Groot en klein het nou leedvermaak omdat die booswig eindelik tog die lank verdiende straf kry, ja, daar sal selfs heel regskape mense wees wat dit jammer vind dat hulle by die strafproses nie die wetlike bevoegdheid het om by hierdie algemeen gehate misdadiger self skerpregter te kon wees nie, om hierdie misdadige uitskot self met alle moontlike plesier te kon pynig!

[11] Vra jou nou eers met `n suiwer hart, en `n net so suiwer verstand af of daardie plesier gepas is vir `n volmaakte mens! `n Suiwer hart en `n suiwer verstand sal dan sekerlik antwoord: ‘Ek kan my wel verheug oor die feit dat die mensdom, wat deur hierdie booswig jare agtereenvolgens gepla is, eindelik van hierdie skurk verlos is en nou weer rustig kan lewe. Maar dit sou my nog meer plesier verskaf as die skurk sy slegtheid sou insien, daar berou oor het, hom so verbeter, en in `n nuttige mens verander en soveel moontlik getrag het om die uiteindelik aangerigte skade weer goed te maak!’

[12] Sê My eers, watter instelling geval jou nou beter: Die eerste, waarby jy daar plesier in skep om te straf, of die tweede, wat vergesel gaan van `n suiwer en werklik mensliewende wens?"

[13] Markus antwoord: "Daar bly glad geen keuse oor nie, want die tweede pas die mens, en die eerste is volgens my nog baie onbeskaafd, selfsugtig en dierlik!"

Mathael word vise-koning

118 Ouran sê: "So `n heerlike en besonder mensliewende instelling het ek nog nooit meegemaak nie! Self is ek mens, en heerser oor talle honderdduisende mense, en mens sê in die wye omtrek dat my onderdane die gelukkigste aan die Pontus is. Tog moet ek die wet toepas soos Rome dit voorskryf. Rome gee my as regerende leenheer wel toestemming om enige versagting te betrag, maar ek vind altyddeur my sterk versagte wette tog nog altyd hard!

[2] Hoe weinig word daarmee aandag geskenk aan die aard van die mense, en daar word glad geen rekening mee gehou of `n mens na aard en karakter wel in staat is om `n wet te hou nie! Hoe dwaas sou dit wees om te beweer dat één skoen vir almal pas, en hoeveel dwaser lyk dan `n wet wat heeltemal geen rekening hou met die menslike aard en eienskappe nie!

[3] Maar elke mens kan, ongeag sy aanleg, hom maklik rig na die lewenswette wat U, o Majesteit en Heer, nou meegedeel het, en dié baie mensliewende wet ook heel maklik hou! As ek nou weer tuis sal kom, sal dit daar gou anders uitsien in my land!

[4] Mathael en sy vier metgeselle sal, hoewel hulle almal nou heeltemal Romeins geklee is, Griekse staatskleding van my kry, en help om my klein staat so goed moontlik in te rig, en Mathael benoem ek hier reeds tot eerste raadsman en, omdat ek geen seun het nie, tewens tot vise-koning. "

[5] Toe stap Cyrenius na vore en sê: "En ek, as Romeinse opperstadhouer oor die hele Asië en `n deel van Afrika, voorsien van alle volmagte uit die hand van keiser caesar Augustus, wat my broer was, en nou ook van sy seun, bevestig hierdie uitstekende keuse! Ouran, jy sou nêrens ter wêreld `n beter een kon vind nie! DIXI! (Ek het gesê) - Cyrenius. "

[6] Toe sê Ek: "Ook Ek bevestig hom nou, want My geestelike salwing daarvoor kry hy al vroeër. Maar jy, Ouran, kan hom tuis ook nog met nardusolie salf voor die volk, en voor alle grotes van jou ryk, sodat hulle weet met wie hulle te doen het, en wat hulle hom skuldig is. Hy sal jou ryk beter beskerm teen die invalle van die Skiïte as `n groot leër met die mees uitgelese soldate. Ek sal hom daarvoor ook `n buitengewone mag gee sodra hy sy amp gaan uitoefen. Nou het hy dit nog nie nodig nie, en het hy voldoende aan sy wysheid!"

[7] Ouran sê: "Heer, het dit dan nog nie tyd geword nie, en sou dit nie moontlik wees om die so gevaarlike Skiïte tot beter insigte in U wese te bring nie? Dit is immers baie jammer dat hierdie origens so pragtige geslag mense in so `n onbeskaafde toestand bly. Mens sien onder hulle sulke heerlik gevormde mense soos waarskynlik nêrens anders op aarde nie, maar hul geestelike ontwikkeling staan nog op die nulpunt.

[8] Dit is dikwels verbasingwekkend om so `n majesteitlike mansgestalte, of `n meer as paradyslike mooi vrou te sien wat beide meestal geen taal ken nie, maar net soos varke slegs grommende geluide laat hoor, wat nóg hulleself, nóg iemand anders verstaan. Ek sou hierdie Skiïte onder my wou hê, nie uit veroweringsug nie, maar wel om mense van hulle te maak. Sou so iets, natuurlik sonder geweld, nie moontlik wees nie?"

[9] Ek sê: "Mathael se metgeselle sal jou daartoe goeie dienste verleen, en jou wens sal nog talle kere in vervulling gaan, maar álle Skiïte sal jy moeilik onder jou bestuur kan bring, want hul ryk is baie uitgestrek. Maar die wat rondom die Pontus (Swartsee) woon, mag jy hê en na jou goeddunke opvoed. "

[10] Ouran sê: "Heer, U sy daarvoor ewige dank uit naam van my en alle mense wat deur U leer geestelik gewek word! Waarlik, aan my inspanninge en aan my standvastige wil sal dit nooit ontbreek nie. Wil U daaraan slegs U genade verbind!"

[11] Cyrenius sê: "En ék sê vir jou, dat jy die Skiïte wat jou onderdane word, tot jou eie volk kan reken! As jy dit in die geheim aan Rome wil meedeel, sal jy daarvoor gedurende tien opeenvolgende jare die betaling van die leengelde vir jou hele, groot land kwytgeskeld word, en aan jou nakomelinge sal die algehele erfreg gegee word. Verder sal na beëindiging van die volle dertig jaar, jou land nie aan die hoogste bieër oorgedra word nie. Die bevestiging van alles wat ek jou nou gesê het, sal jy môre al op perkament vir altyd van my ontvang. Slegs `n vreemde, van buite komende vyand sou dit jou nog kan ontneem, maar wat Rome betref is dit vir altyd jou eiendom. "

[12] Ek sê aan Cyrenius: "Gee hom dit vandag nog skriftelik, want môre is die sabbat, en ons wil die geestelik swakkes geen ergernis besorg nie!"

[13] Cyrenius sê: "Heer! Hoe kan ek nou hier in die middel van die nag die gemaakte afspraak opskrywe? Maar môre wil ek dit wel voor sonsopgang doen, dit sal tog niemand steur nie!"

[14] Ek sê: "Kyk eers, Raphaël is al klaar daarmee. Hier, neem hierdie oorkonde en lees dit na of dit voldoen aan wat jy wil!"

[15] Cyrenius vat die oorkonde, loop na `n fakkel en lees dit, en vind dit woord vir woord in orde en sê dan: "As dit die eerste keer sou wees, dan sou ek my ontsettend verbaas, maar ek het al meer as één bewys van Raphaël en dus verbaas dit my ook gladnie meer nie. Vir hom is dit net so maklik as wat dit vir `n mens is om met sy blik eensklaps tot aan die verste verwyderde sterre deur te dring. Wel, nou dat die oorkonde klaar is, moet Ouran dit ook maar dadelik ontvang."

[16] Hierop oorhandig Cyrenius die oorkonde aan Ouran met die woorde: "Aanvaar hierdie ter beskerming van jou en jou opvolgers, en probeer om die mense te wen vir die ryk van God, vir die ryk van die Liefde, vir die ryk van die ewige Waarheid, wat in Jesus, die Heer uit Nasareth, so heerlik uit die hemele neergedaal het na ons sterwelinge! Ons is in Hom en ons lewe nou en ewig in Hom!"

Helena word die vrou van Mathael

119 Ouran bedank My en Cyrenius baie hartlik en ook Helena, wat daarop egter vra: "Maar my vader het geen manlike nakomeling nie! Wie sal hom opvolg om te regeer?"

[2] Ek sê: "Maar allerliefste Helena, het Ek julle dan nie `n buitengewoon wyse nakomeling gegee nie, wat jou vader tot vise-koning benoem het!? Is hy nie na jou sin nie?"

[3] Helena antwoord byna huilend van vreugde: "Natuurlik is hy na ons sin! Maar ek moes dit tog vra om met sekerheid U wil, wat vir my alleen gewy is, te verneem! Heer, vergeef my dus as ek U miskien deur die vraag beledig het!"

[4] Ek sê: "Moenie jou bekommer nie, want geen mens kan My ooit beledig nie, en jy wel die minste! Maar omdat jy My nou iets gevra het, wat jy heel goed ook sonder om te vra kon weet, daarom vra Ek jou nou ook iets wat Ek sonder meer ook vóór jou antwoord al weet!

[5] Kyk eers na Mathael! Hy is nou deur jou vader benoem tot vise-koning, en as sodanig deur Cyrenius en My bevestig. Hy is `n nog jong man van nouliks agt en twintig jaar, sou jy hom as eggenoot wou hê?"

[6] Ietwat bedeesd slaan Helena nou haar oë neer en sê na `n rukkie: "Maar Heer, voor U is daar tog ook niks veilig nie, al hou jy dit hóé in jou hart verborge! U het in my hart gekyk, en beslis daarin ontdek dat ek Mathael buitengewoon aantreklik vind, en nou het U my verraai, nog voor ek dit eintlik gewil het. Maar omdat my hart nou tog reeds verraai is, kan ek U heilige vraag nie anders nie as opreg met ja beantwoord. Ek hou heel baie van Mathael, maar dit is natuurlik seer sekerlik die vraag of hy van my hou!"

[7] Ek sê aan Mathael: "Vanaf hierdie punt, vriend, kan jy nou rustig verder praat!"

[8] Mathael sê: "O Heer, hoog verhewene! U is die grootste in my hart wanneer U so menslik met ons mense praat! Sou ek hierdie reine maagd, wat met haar hele wese U toegeneë is, so intens kan liefhê soos ek U, o Heer, liefhet!? Sy is egter `n verhewe koningsdogter en ek `n arme burgerseun. Ek kom eintlik nie eers uit Jerusalem nie, hierdie groot stad wat honderd poorte het, en meer as tien maal honderdduisend inwoners tel. Ek kom slegs uit die omgewing, en die mense reken my en my familie nog nie eers tot die inwoners van die stad nie! - Daar, daar sit vir my die moeilikheid!"

[9] Ek sê: "Wel - wat dan nog? Wie was Dawid dan van huis uit? Wie was Saul? Wie het hulle dan tot konings van Israel gesalf?

[10] As Ek nou met jou doen wat Ek eens met hulle gedoen het, hoe kan jy dan nie van gelyke afkoms wees as Helena nie? Dink jy dan dat Ek nie mag genoeg sou besit om jou direk op die keiserstroon in Rome te stel nie?

[11] Die mag en krag van die een ons hier ten dienste staande aanwesige engel Raphaël ken jy, en elke oomblik staan My duisend legioene van sulke engele ten dienste. Wie sal hom met hulle durf meet?! Raphaël alleen is al voldoende om hierdie aarde in `n oomblik in stof te verander, laat staan `n keiser van Rome te onttroon, en `n ander welgemoed op die troon te stel. Maar so iets gebeur nou nie, hoewel dit My aan mag daartoe nooit sou ontbreek nie, want Ek weet waarom Ek ook die teenswoordige keiser op die troon van Rome laat. Maar op soortgelyke wyse het Ek ook die onbeperkte mag om jou te gee wat Ek wil, en jou te maak tot wat Ek wil; wie sal ons dit betwis?!

[12] Kyk, God se mag gaan verder as die mag van `n aardse koning! Of lê die lewe van `n koning nie ewe goed in My hand as die van `n bedelaar nie? Eén suggie van die wil van My gees, en die hele skepping bestaan nie meer nie! Vriend, bekommer jou dus maar nie! Wat Ek sê, is vir die ewigheid gesê, en waarvoor Ek iemand uitkies, dit is en bly hy onbetwis en onaantasbaar. Ek alleen is die Heer, en doen alles volgens My heeltemal eie liefde en wysheid, en niemand kan met enige reg aan My sê: 'Heer, waarom doen U dit of dat?' nie. Ja, wie My in die liefde van sy hart vra, die sal Ek in sy hart wel `n bevredigende antwoord gee, maar wie met My sou wou redetwis, kry geen antwoord nie, maar slegs `n oordeel! Wees jy dus maar rustig. As Ek jou koning maak, is jy ook werklik `n koning, en wie teen jou te velde sou trek, sal vermorsel word! Neem daarom die hand van Helena en besef dat sy jou liewe vrou is en bly!"

[13] Toe staan Ouran op en sê, vervul met groot dank: "O Heer, Ewige Almagtige, hoe sal ek arme, sondige mens my U ook maar enigermate ooit op waardige wyse dankbaar kan betoon? U oorlaai my met die grootste genade en weldade! Wat `n groot en voortdurende sorg het U van my hart afgewentel!

[14] Hoe moeilik is dit vir `n meelewende vader om vir sy enigste, liewe dogter `n man te kies waarvan mens met enige sekerheid vooruit sou kon beweer dat hy vir sy dogter heeltemal deug, en dat sy met hom gelukkig sal wees! Hoe dikwels het ouers in die huwelikstempels geoffer het vir die welsyn van hul gehude dogters, en gedag dat hulle daardeur `n geseënde huwelik sou verkry, maar al te dikwels egter was alle offers verniet! Die huwelike word tog ongelukkig en die getroude dogter word maar al te gou `n egte slavin in plaas van `n vriendin en troue metgesellin van haar man.

[15] Maar hier gebeur wat ek van die oudstes gehoor het, naamlik dat die egte huwelike deur die gode in die hemele gesluit word. Dit spreek vanself dat die onjuiste begrip 'gode' heeltemal weggelaat moet word, want as mens eenmaal die een en alleen ware God gevind het, bestaan die gefantaseerde gode nie meer nie.

[16] Hierdie huwelik is dus hier deur U, o Heer, Self bepaal en bevestig, en ek kan nou met `n geruste hart verwag dat dit ook U seën, o Heer, nie sal ontbeer nie, hoewel dit natuurlik deur die regte navolging van U heilige wil verdien moet word, omdat dit anders nie gegee sou word nie.

[17] Helena, lieflike dogter, het jy gedag, toe ons ons verre reis begin het, met die doel om die ware wysheid en die onbekende god aller gode te soek, en dan dit alles ons volk te leer, en hulle daardeur so gelukkig moontlik te maak, dat ons beide hier op hierdie verlate, woeste en baie onaansienlike plekkie so onuitspreeklik gelukkig gemaak sou word?

[18] Sien jy, dogter, hoe nou my spreuk wat ek jou so dikwels laat hoor het: 'Wie alles wil vind, soek slegs God alleen!' heerlik in vervulling gegaan het! Jy sug toe ons ons stad verlaat met die geheime bedoeling in die hart om nie vroeër terug te gaan as wanneer ons die waarheid en die alleen ware God sou gevind het nie, en jy sê weemoedig: ‘Vader, ons sal ons stad en hierdie mooi land gewis nooit weer sien nie!' En ek sê aan jou: 'Wees gerus, my dogter, ons gaan tog nie op roof uit nie, en ook nie om een van ons bure met oorlog te dreig nie, maar ons gaan om vir ons en ons land die hoogste geluk te soek! Geen god en geen mag ter wêreld kan hierdie plan van ons sleg noem nie!' Toe word jy rustiger en ons gaan vol goeie moed op reis. Maar ek vra jou of jy vanaf daardie oomblik ook maar die geringste vermoede had van al die oorweldigend goeie en die grote geluk wat ons hier gevind het!"

Helena se dank en goeie voornemens

120 Helena sê: "O vader, watter mens sou daar ooit maar die geringste vermoede van gehad kon hê! Bowendien het ons, ondanks al ons verligte opvattinge, nog te veel aan die heidendom vasgesit, en was daardeur nie in staat om so `n suiwer gedagte te kry dat ons met behulp daarvan ook maar `n floue voorstelling kon gevorm het nie van wat ons hier enkel deur die genade van JaHWeH God direk van Hom Self ontvang het!

[2] Ons kan Hom egter ook nou en ewig niks anders daarvoor terugdoen as om Hom sonder ophou bo alles lief te hê nie. En ons onderdane, wat ons broers en susters is, sal ons soos ons eie lewe liefhê deur hulle waaragtig en getrou die Naam van die verhewendste en heiligste, enig ware God te verkondig, en hul `n so sorgvuldig moontlike grondwet te gee, waardeur hulle op die weg van die ware liefde en deemoed gou tot egte, JaHWeH God welgevallige mense word. En Mathael, nou my liefste eggenoot, sal ons saam met sy broers sy sterke arm en sy magtige, wyse hart skenk, en so sal in die Naam van die Heer ons welsyn ook syne, en sy welsyn die welsyn van al ons talle onderdane wees en word.

[3] Dit is alles wat ek hier opreg en waar voor God die Allerheiligste uit die dankbaarste diepte van my nou heeltemal berouvolle hart kan beken. O Heer, wees U my arme sondares steeds genadig en barmhartig, want U alleen weet die beste hoeveel aardse lewenslas ek kan verdra! Ek wil nie sonder laste deur hierdie lewe gaan nie, en ek wil dra in eweredigheid met die krag wat U, o Heer, my verleen het, maar Heer, ek smeek U om my nie meer as dit te dra te gee nie!"

[4] Ek sê: "My juk is sag en My las is lig, maar af en toe `n bietjie ekstra gewig daarby sal jou nooit skaad nie, maar net van groot voordeel vir jou wees vir siel en gees.

[5] Jou eggenoot Mathael sal jou dit wel op die regte oomblik meedeel watter laste hy gekry het om te dra, om alles wat wêreld heet uit hom te verwyder, sodat sy hart so `n krag kon kry. Wat hy nou het, kan geen mag en geen ewigheid van hom meer afneem nie, maar wat jy nou slegs so van buite af in jou opgeneem het, lyk nog baie na `n saad wat so pas in die aarde gesaai is, en dit moet nog baie deurmaak voordat dit `n ware, geseënde, rype vrug word.

[6] Vrees dus maar nie vir die veelvuldige lewenslaste wat jy hier en daar op jou aardse lewensweg sal ontmoet nie, want Ek sal dit ter versterking van jou siel en jou gees op jou weg bring!

[7] As jy dus so nou en dan iets sal oorkom, bedink dan dat Ek die Een is wat jou so `n versterking laat toekom! Want hoe meer Ek `n mens liefhet, hoe meer sal Ek hom ook versoek. Want elkeen moet netsoos Ek volmaak word, maar daarvoor sal baie selfverloëning, geduld, sagmoedigheid en algehele oorgawe aan My wil nodig wees.

[8] Wie dan egter volkome één word met My wil, sal in sy gees ook so volmaak wees soos Ek Self is, omdat so `n gees daardeur heeltemal één word met My. - Sê My nou eers of julle dit almal wel heeltemal duidelik en goed verstaan!"

[9] Helena sê: "O ja, vir sover dit vir `n sterflike mens in sy tydelike, groot beperktheid moontlik is om God se woorde te deurgrond!"

[10] Ek sê: "Wel, laat ons dan nou na gedane arbeid bietjie gaan rus! Wie bietjie wil slaap, doen dit; wie egter saam met My wil waak en bid, die waak en bid!"

[11] Baie roep daarop: "Heer, ons wil saam met U waak en bid!"

[12] Ek sê: "Doen wat julle wil! Julle moet julle egter goed voorberei op die dag van môre, want dit sal `n hete dag word. - (Ek wend My tot Cyrenius:) Môre sal ook jou broer Cornelius en hoofman Festus hierheen kom om te sien wat hier mag gebeur het. Hulle vermoed nie dat jy hier is nie, en nog minder dat Ek My hier ophou. Maar daar moet tog voor gesorg word dat hulle met hul gevolg hier onderdak vind. In die stad sal hierdie keer geen woning te vinde wees nie, want die vuur sal die stad baie beskadig, omdat daar by hierdie tempel- en sinagogebrand, behalwe die tempels en sinagoges, ook enige ander geboue en burger woonhuise behoorlik beskadig word. Môre moet ons daarom die hoof koel hou en dit is dus nodig dat mens hom aan alle kante daarop voorberei. Maar wie gaan slaap het, laat hulle slaap; Ek moet egter waak en bid!"

[13] Met hierdie woorde verlaat Ek die geselskap, en gaan verder die berg op om alleen te wees en om My ewige Vadergees inniger te verenig met My hele wese.

Die gebed van die Heer
121 By baie, wat op die berg was, en gehoor het wat Ek sê, roep die vraag op en ook Helena en Ouran was ietwat verbaas en vra netsoos baie ander: "Vreemd! Nou gaan Hy weg om te bid, en Hom op more voor te berei! Wie kan Hy dan nog aanroep en tot wie kan Hy bid? Is Hy dan miskien, in weerwil van Sy ondeurgrondelike diepe wysheid, tog nie die hoogste, goddelike wese nie? Hom Self sal Hy tog nie aanbid nie!? En as Hy dit doen, dan sou jy jou tog wel sterk kan afvra: Waarom? Vreemd! Hy gaan bid om Hom op more voor te berei, asof Hy as hoogste God-wese al nie eeuelank tot in die fynste daarop voorbereid sou gewees het nie! Vreemd, vreemd! Hm, hm, hm, wat beteken dit nou skielik!? Eers het Hy tog gepraat soos maar net `n egte God kan praat! Dit hang slegs van die geringste vlug van Sy Wil af of die wêreld bestaan of nie, en nou gaan Hy Self bid, en sê aan ons dat ons moet slaap en rus of ook bid, en ons voorberei op die dag van more! Nou, as Hy Self `n goddelike wese gaan aanbid wat maar net Hy ken, wie moet ons dan aanbid? Hóm of die aan ons volkome onbekende goddelike wese wat Hy nou aanbid?! Nee, dit oortref tog alles wat jy maar in `n dwase droom sou kan versin!"

[2] Dan staan Mathael plotseling ietwat boos op en sê so hard dat talle hom kan hoor: "Wat oordeel julle nou hier as blindes oor kleure! O julle blindes, almal wat hier is, behalwe engel Rafael, en ook julle, Sy oudste leerlinge, julle is ook nog baie blind en daarom dom!

[3] Dra Hy nie hier op aarde, netsoos ons almal, vlees en bloed nie, waaruit Sy siel haarself, soos ook by ons, moet ontwikkel om in staat te wees om `n totale verbinding met die ewige, Oergoddelike gees aan te gaan nie?

[4] Slegs die Gees in Hom is God, alles anders is mens, soos by ons mense. As Hy bid, beteken dit met ander woorde: Hy laat Sy mens heeltemal deurdring deur Sy oer ewige, goddelike gees, waaruit ook alle ander geeste op gelyke wyse afkomstig is, soos die klein afbeelding van die son in `n doudruppel afkomstig is van die werklike son.

[5] Wat Sy gees aanbetref is Hy die werklike son; ons en alle geeste is egter slegs lewende afbeeldings van God, die ewige Oerson. - Verstaan julle nou goed wat dit beteken as Hy sê dat Hy bid?"

[6] Jarah en Helena verstaan dit die eerste, maar die ander kon hulle nog nie heeltemal oriënteer nie, omdat hulle nog altyd geen orde kon skep tussen siel en gees nie! Maar toe lig Mathael dit vir hulle presies uit en vervolgens verstaan talle dit. Almal prys die baie groot wysheid van die moedige Mathael, en Helena gryp Mathael se hand, druk hom aan haar bors en sê: "Ja, voortreflike en my deur God gegewe eggenoot, as jou wysheid altyd so bly toeneem, sou ek tog wel eers wou weet hoeveel ek uiteindelik van jou sal hou! As jy ons almal nou nie met jou wysheid te hulp gekom het nie, het ons uiteindelik almal aan die goddelikheid van die groot Heer begin twyfel, ondanks al die ongehoorde, wondervolle dade wat hy ons laat sien het. Maar nou is alles weer heeltemal in orde, en ons weet nou almal voldoende wie ons moet aanbid, en in die volste vertroue moet aanroep!"

[7] Cyrenius sê: "Beste vriend en nou broer Mathael, hoe baie ek my ook in jou verheug om te weet dat jy op die beste moontlike manier opgelei is, sou dit my tog nog meer verheug het as jy altyd in my omgewing gebly het! Want van ons almal is daar nie één wat alle dinge so grondig ken soos jy nie, uitgesonderd die engel, wat nou met Suetal in gesprek is! Hoe sal `n volk nie geseënd wees met `n regent soos jy nie, iets wat jy in wese eintlik al is! Maar ons sal mekaar tog nog meermale te siene kry, want ek kom na jou toe of jy kom na my!"

[8] Mathael gryp die hand van die ou en gryse Cyrenius en sê: "Edele Cyrenius, ons sal hand aan hand werk met net één gedagte: Om die volk in die Naam van JaHWeH so wys en geseënd as moontlik te maak! Ons sal wel hoofsaaklik ons aandag altyd rig op die geestelike welsyn van die volke wat deur God aan ons toevertrou is om te lei, maar ook in die liggaamlike opsig mag niemand hom kan bekla oor moontlike, kwellende sorge nie, veral nie as hy geestelik op die goeie spoor is nie.

[9] In die groot, Romeinse ryk sou hierdie manier van leiding van die volk wel met groot moeilikhede gepaard gaan, maar in `n klein land sal dit baie gemaklik uitgevoer kan word, en gelukkige, klein state word dan gewoonlik `n spieël waarin die grotes sien of hulle geen vuil op hul gesigte het en of hul hare mooi lê.

[10] Meestal is `n spieël slegs so groot as `n hand, en tog kan die mens, as hy dit wil, hom stukkie vir stukkie heeltemal van kop tot toon bekyk, en op die wyse kan `n klein land dan ook gemaklik die spieël wees van `n groot ryk. Maar as `n klein land `n groot ryk as voorbeeld sou wou neem, sou hy hom lelik vergis en al sy onderdane in die ongeluk stort! Daarom is ons liewer `n klein spieël, as `n reus wat hom daarin bekyk! - Het ek gelyk of nie, geëerde Cyrenius?"

[11] Cyrenius sê: "Ek sou diegene wel eers wou sien, wat jou ongelyk sou kan gee! Jy het altyd gelyk, want uit jou praat altyd die gewekte gees van God. -

[12] Maar kyk nou tog eers na die stad! Ek glo dat dit altyd feller gaan brand. Straks brand die hele, groot stad nog af? Ons Rafael sou daar wel kan help as hy dit sou wou!?"

Die wese van die engele

122 Jarah sê: "O, sal hy! As die Heer hom op `n wyse wat vir ons onsigbaar is `n aanwysing sal gee, - maar andersins doen hy niks nie! Hy is aan my gegee as leraar en beskermer, maar as ek hom vra om die een of ander te doen, doen hy dit sekerlik nie! En as ek iets van hom wil weet, gee hy nie net geen antwoord nie, maar vra dit skielik vir my, en ek moet hom dan antwoord gee op dit wat ek aan hom gevra het. Daarom is elke vraag aan hom verlore moeite. Ek het wel baie erg aan hom, maar ek sou hom nog duisend maal liewer gehad het, - as hy maar `n bietjie meelewender sou wees! Hy is wel altyd uitermate vriendelik, maar mens mag hom niks vra nie, want dit het heeltemal geen sin nie."

[2] Mathael sê: "Maar ek wil eers sien of hy nie daartoe bereid sal wees om tenminste sommige burgerlike huise van die vlamme te bewaar nie! Ek sal hom hierheen roep en eers sien of die liewe Jarah heeltemal gelyk het!"

[3] Daarop roep Mathael vir Rafael en sê aan hom: "Vriend, kyk eers na die stad! Ek glo dat daar nou ook heelwat armlike hutte aan die brand is; as dit so is kan jy dit tog wel voorkom!?"

[4] Die engel sê: "Ongetwyfeld, as ek dit mag. Maar my wil is die van die Heer, en ek kan slegs, wat Hy wil. As die Heer dit wil, sal jy jou nie kan voorstel hoe vinnig ek die brand sou blus nie! Maar sonder die wil van die Heer kan ek net so weinig doen soos jy, want al die wonders wat deur my uitgevoer is, het nie ek nie, maar slegs die wil van die Heer deur middel van my tot stand gebring.

[5] Ons engele is in wese slegs die uitvoerende orgaan van die goddelike wil, of te wel die verpersoonlikte wil van die Heer, en uit onsself kan ons niks nie, omdat ons sonder die goddelike wil as selfstandige wesens gladnie kan bestaan nie, net soos jou oë in die spieël hom geen waaragtige spieëlbeeld van die son sal kan voorstel as daar nie eers vanaf die egte son `n straal op die oppervlak van die spieël val nie.

[6] Om my wese egter nog beter te verstaan, wys ek jou op `n soort hol- of brandspieël, wat die van ouds af beroemde werktuigkundige Argimedes, per toeval uitgevind het. Hierdie spieëls, het die natuurlike eienskap het om `n aantal op hul vlak vallende sonstrale op `n bepaalde afstand in één punt te konsentreer. Die op één punt gekonsentreerde sonstrale, word dan sowel wat lig en warmte betref, `n soveel maal groter krag as die enkelvoudige straal, soos die verhoudingsgetal tussen die kwadraat van die deursnee van die brandpunt, en die deursnee van die spieëlvlak, waarby die deursnee van die brandpunt wel by die grootste konsentrasie nouliks twee duim breedtes meet en die deursnee van die spieëlvlak wel manshoog is.

[7] So `n brandpunt het dan seker `n meer as duisendvoudige groot krag as die natuurlike, enkelvoudige straal sowel as wat lig en warmte aanbetref, maar is tog nie denkbaar sonder die son nie.

[8] Die spieël verenig naamlik slegs die sonstrale tot `n sterk en vinnig werkende brandpunt, maar sonder die son besit hy geen krag nie, en bly daar by hom maar net die eienskap oor om die strale van die son te konsentreer soos wat dit op sy vlak val; maar sonder die son is die werking van die brandspieël gelyk aan nul.

[9] Ons engele is dus, soos gesê, slegs brandspieëls vir die opname en die konsentrasie van die goddelike wil, en as ons iets doen, doen ons dit deur die brandpunt van die goddelike wil wat in ons gekonsentreer is, en dan sien jy niks anders as wonders nie. - Verstaan jy dit?"

[10] Mathael sê: "O, dit verstaan ek nou beter, ek het net nie geweet dat Argimedes die uitvinder van die brandspieël was nie, want mense skryf dit tog oorspronklik toe aan `n sekere Hamerod, en vervolgens aan die bekende Thales, wat ook `n bliksemmasjien moes vervaardig!"

[11] Rafael sê: "Heeltemal korrek, maar Argimedes was `n draaier, en ontdek self sowel die grondbeginsels van die baie bruikbare brandspieël, van die silinder en van die skywe wat die bliksem veroorsaak, maar veral van die hefmasjien, deur die fortuinlike gebruik van sy spesiaal daarvoor uitgevinde en presies berekende skroef, na watter uitvinding hy sê: 'Gee my buite die aarde `n vaste punt en dan hef ek die hele wêreld uit haar voeë!'

[12] Uit dit alles blyk dit dat ek uit myself nie jou goeie wens sal kan uitvoer nie. Maar as die Heer my daarvoor sal uitkies, sal alles vinnig afloop. Vra dit daarom slegs vir die Heer!"

[13] Jarah sê: "Die Heer kan `n mens nie nou lastig val nie, want Hy het aanbeveel om te rus, of as ons wakker bly, te bid. En dit moet ons doen, want Hy sê niks verniet nie. Wat gaan dit ons aan of die hele stad afbrand?! Die Heer sal wel Sy rede hê waarom Hy dit oor hierdie stad laat kom het, en die rede kan bes moontlik `n baie goeie een wees, en vol van goddelike liefde en erbarming. As ons nou iets daaraan wou verander, sou ons die saak nie beter, maar eerder slegter maak. Die Heer sal op die regte oomblik, sonder ons voorspraak, wel Sy wil uitvoer. Met my Rafael is en bly egter niks aan te vang nie, want sonder die wil van die Heer is hy `n leë omhulsel. "

Jarah se wysheid

123 Mathael sê: "O, jy klein Jarah! Kyk tog eers aan, die wysheid het ek werklik nie agter jou persoontjie gesoek nie! Dit is al goed, my liefste van Genesáret, maar nou sou ek wel eers van jou wou weet hoe jy eintlik bid!"

[2] Jarah sê: "Ek verplaas my met al my gedagtes en gevoelens in die diepste van my hart, waar God se liefde woon. Daardeur word hierdie heilige liefde net so gevoed as wanneer `n mens op `n swakke vuurgloed wat nie meer vlam nie, goed, dor en baie ligte brandbare hout lê.

[3] Die hout sal die swakke gloed baie vinnig sover bring dat daar klein vlammetjies sal ontstaan. Hierdie vlammetjies sal dan weldra op die hout oorspring en dan ontvlam dit heeltemal tot `n helder vuur en die hart word helder verlig en heeltemal warm van lewe. Dan eers praat die daardeur gewekte, op God gelyke gees in die hart:

[4] 'O heilige Vader in die hemele! U Naam word geheilig! Laat U Vaderliefde kom na ons arme sondaars, wat vol dood en nag is! U enig heilige wil geskied hier op hierdie aarde soos in al U hemele! As ons teen U ewige, orde van heiligheid oortree het, vergeef ons dan die dwaasheid en wees geduldig en begrypend met ons, soos ook ons met diegene geduld en begrip toon wat ons op die een of ander wyse onreg aangedoen het! Laat nie toe dat ons liggaamlike swakheid dan ook bo ons vermoë deur die wêreld en deur die duiwel versoek word nie, maar verlos ons deur U groot barmhartigheid, liefde en medelye van die duisendvoudige soorte kwaad waardeur ons liefde tot U, o heilige, groot, goeie Vader, vertroebel en verswak sou kan word! Maar as ons honger is en dorstig, sowel geestelik as liggaamlik, gee ons dan, goeie, liewe Vader, dit wat U vind wat ons daagliks nodig het! Aan U al my liefde, alle eer en alle lof van ewigheid tot ewigheid!'-

[5] Kyk, dit noem ek bid. Maar die bid wat sekerlik slegs dan waarde vir God sal hê, is as daar eerstens in die diepste van die hart op die hiervoor beskrewe wyse, die liefde tot God helder en vurig gaan brand deur die eenwording van alle gedagtes en gevoelens in die goddelike sentrum van die hart. As dit nie vooraf gebeur nie, is elke gebed van nog sulke mooi woorde vir God `n gruwel en dit word nie aangesien en nie aangehoor nie.

[6] Want God Self is `n gees en moet daarom in die gees van die liefde en in die helderste vlammelig van die waarheid aanbid word. - Verstaan jy nou wat waaragtig bid is volgens my gevoel en my begrip?"

[7] Mathael sê: "O lieftallige meisie! Wie sou daar nou ooit by jou so `n diepe wysheid gesoek het!? Werklikwaar, ek sou eerder jou leerling kan wees, en ek skaam my nie in die minste om dit hier voor elkeen hardop en openlik te beken nie! Ja, nou verstaan ek eers jou onweerstaanbare aanhanklikheid van die Heer en vice versa (omgekeerd), soos wat die Romeine sê! Jy skyn netsoos ek ook baie vinnig deur die Heer gewek te wees?!"

[8] Jarah sê: "Wie JaHWeH God bo alles liefhet, word weldra en gemaklik gewek, wie Hom egter met die verstand soek, om Hom te gaan liefhê soos wat hy Hom met die verstand bewysbaar gevind het, het `n groot en vergeefse werk op hom geneem, waarmee hy nooit op hierdie wêreld by die gewenste doel sal kom nie. Daarom dat u ook so vinnig God se kragtigste barmhartigheidslig bereik het, want in die hart van u siel moet die vlamme tog altyd hoog opgelaai wees, ofskoon u liggaamlik `n hele tyd beleër was deur die bose, helse geeste!"

[9] Mathael sê: "Ja, goddelike kind, daarin kan jy wel groot gelyk hê! Ek het God reeds vanaf my kinderjare bo alles liefgehad en daarom het my ouers my ook laat inwy vir die diens in die tempel, waar my liggaam eerste omgevorm word tot `n ware helse masjien, maar waar my siel ondanks dit tog gebly het wat sy vanaf die oerbegin van haar bestaan was. Maar daaroor wil ek verder geen woord meer spreek nie, want dit roep ek nie graag in my gedagtes terug nie. - En sê jy nou eers, liefste Helena, hoe die wyse meisie jou geval! Is dit nie verbasingwekkend dat die kind so wys is nie?"

[10] Helena sê: "Waar en wie is tog haar ouers?"

[11] Mathael antwoord: "Wel, wel, daarvan weet ons alles en jy het haar vader Ebahl, wat ook hier aanwesig is, `n herbergier uit Genesareth, al gisteraand benede by julle drie tente gesien en mee gepraat! Het jy dit dan al vergeet? Sê my liewer hoe jy die buitengewoon kernagtige wysheid van die meisie vind, en of jy nie ook soos ek `n lewendige verlange voel om net so wys te wees as sy, hierdie allerliefste, bevallige kleintjie nie! Helaas, ek weet baie, - maar die kind weet meer! In my hart sien ek dat haar reine bors dinge bewaar waaroor ons nog geen floue idee van het nie. Maar Rafael skyn deur haar nie so hoog aangeslaan te word nie! Wat dink jy nou daarvan, liefste eggenote Helena?"

[12] Helena sê, in plaas van opgewek en vrolik, heel weemoedig: "O liewe Mathael, sover sal die arme Helena dit nooit bring nie! Dit lyk wel of die hart van die Almagtige sonder meer in die hart van die meisie sit, want so `n ervaring in die sfeer van die mees innerlike lewe met God kan `n mens maar net uit die mond van die Skepper Self verneem! En dan is dit heel verstaanbaar dat sy die engel nie so hoog aanslaan nie, want wat egte wysheid betref is hulle aan mekaar gelyk. Dat die engel daarby deur die Heer `n oneindige mag en krag ontvang het, daaraan ly geen twyfel nie, maar of hy uit liefde tot die Heer meer wysheid het as die meisie, sou ek byna in twyfel wou trek.

[13] Ek sou wel met haar wou praat as ek nie so `n besonder groot ontsag vir haar wysheid gehad het nie! Want ons sou met `n enkele onnosele woord gemaklik so `n teregwysing van haar kan ontlok, dat ons ons lewe lank geen woord meer sou durf uiter nie.

[14] As die meisie arm sou wees, sou ek alle skatte wou gee wat ek by my het. Maar gesien die taamlik kosbare kleding skyn die `n kind van welvarende ouers te wees, en `n geskenk van my sou by haar sekerlik nie in goeie aarde val nie. Haar ongelooflike wysheid verag elke wêreldse prag nog baie meer as ons, terwyl ek dit al so verag, hoewel ek teenoor haar selfs nog nie eers `n wysheid die grootte van die kleinste waterdruppeltjie het nie!

[15] Ek het die meisie onbeskryflik lief, maar haar nabyheid besorg my tog behoorlik angs en vrees.

[16] Maar vir die antwoord, hoe `n mens op die regte manier tot God moet bid, is ek haar tog groot dank verskuldig, hoe sal ek die kind nou egter passend daarvoor kan bedank?"

[17] Jarah, wat intussen met Rafael in gesprek was, sê: "Liewe, geëerde koningin, hou van my soos ek van u hou, - meer is nie nodig nie! En hoe ek oor alle wêreldse skatte dink, weet u wel en dit het u ook al heel wyslik aangegee. As dit werklik nodig was dat ons mekaar deur middel van growwe, stoflike, skatte tegemoet moes kom, dan sou ek u beslis baie groter kan gee as u vir my. Maar wat is al hierdie wêreldse prag vergeleke met die kleinste vonkie van die ware, lewende liefde tot God in ons hart!? Vriendin, die juweel moet ons suinig in ons hart bewaar, behoed en versorg, om dit nie van ons te vervreem nie! As die prag, die reinheid en die lewensintensiwiteit daarvan altyd in ons toeneem, besit ons meer as wat alle hemele kan bevat! - Verstaan u dit?"

Die regte wysheid verskaf die regte middele

124 Helena sê: "Dit was `n waar woord en ek het dit goed verstaan, maar ek verstaan net nie hoe jy so wys geword het nie!"

[2] Jarah sê: "Dink maar nie daaraan nie, want dit is `n saak van die Heer, wat die mense afhangende van hul moontlikhede, verskillende gawes van barmhartigheid gee, net soos `n saaier die saad by hulle op `n geploegde akker uitsaai. Daar waar die saad op `n goeie bodem val, bring dit ook maklik en vinnig, baie vrugte voort. Ek glo dat jou hart ook `n goeie akker is!?"

[3] Helena sê: "Dit sou wel so moet wees, maar ek het te lank in die blinde heidendom geleef, dat dit nog altyd in my eggo soos `n sleg gestemde snaar op `n windharp! Ek ken nou wel die waarheid, en sy het nou my lewe geword, maar dink eers aan my groot volk tuis, wat nog muurvas verbonde is aan die heidendom en hulle afgode! Hoeveel moeite sal dit ons nie neem om die volk op `n ander wyse voor te lig, en van die bygeloof te bevry nie! As die almagtige wil van die Heer ons nie geweldig daarin sal ondersteun nie, sal ons weinig of niks kan bereik nie!"

[4] Jarah sê: "Maar jy en jou vader was tog ook heidene, en desondanks het dit werklik nie soveel moeite en werk gekos om julle tot die suiwer waarheid oor te haal nie!"

[5] Helena antwoord: "Weliswaar kan ek die suiwer geestelike sake nie teen jou wysheid opneem nie, maar daar is op die wêreld ook nog baie ander sake, en wel veral in samehang met die verskillende leringe van mense, wat baie moeiliker uit die weg te ruim is as die foute van `n dwaalleer self.

[6] Eerstens kry jy met die priesters te doen, wat die godsdiens so ingerig het dat hulle die meeste profyt daaruit maak, en goed daarvan kan lewe. Die tempels vra baie aandag, en gee werk aan baie kunstenaars en handwerkers en verder is daar nog dienaars en knegte. Al hierdie mense lewe van die tempels en sal by die ophef daarvan hul inkomste en hul brood verloor. Wat sal dit wel sê!?

[7] As `n mens hierdie mense moontlik `n ander inkomste sou kon gee, sou dit miskien `n een en ander beter en gemakliker gaan, maar waar moet jy in `n land wat nie so groot is nie, so vinnig vir duisende `n nuwe bron van inkomste vind, en waar vir soveel mense brood vandaan haal!? Vir `n paar dae sou ons dit nog wel kon doen, maar vir jare aaneen! Waar moet jy dit vandaan kry, as jy ook nog goed en redelik wil bly!?

[8] Bowendien besit die priesterdom die grootste vertroue van die volk en staan daarby nog hoog in aansien. Bose priesters hoef daarom die volk maar net te sê dat die gode ons vervloek het, en dan kyk ons maar of ons nog heelhuids uit ons land gaan kom. - Kyk, vriendin, dit is sulke sake wat ons baie aan die dink sit! Soos gesê, slegs die wonderbaarlike hulp van die Heer sal raad kan verskaf!

[9] Dit sal moeilik wees om hier in die Judese ryk die suiwer lig uit die hemele te vergroot, omdat die ou leer van Moses te veel ondergesneeu is met onwaarhede en bedrieëry, waardeur die priesterdom te ryk geword het, en nou te goed leef. Tewens speel die priesterdom dit altyd baie goed om gemene saak met die maghebbers te maak, en hulleself vanweë allerlei politieke redes onontbeerlik te maak.

[10] Daarvoor gee die maghebbers die priesters gewoonlik te veel vryhede en voorregte, waarmee hulle dan die blinde volk deur allerlei truuks gou vir hulle inneem en waardeur die maghebbers uiteindelik die spel moet saamspeel om nie alles te verloor nie. Onder hierdie omstandighede is dit moeilik om hoof van `n volk te wees. Uiteindelik moet `n mens selfs bly wees dat `n mens nog kan en mag hoof speel, hoewel `n mens dit in werklikheid lankal nie meer is nie.

[11] Glo my maar, lank reeds is die priesters die eintlike gebieders van die volk, en van die volke, en die keisers, die konings en vorste is slegs hul heimlik baie geërde handlangers. Talle van hulle sou alles anders en beter wou orden, en al die vet en deurvoede dienaars in die pad wou steek as dit moontlik was! Maar dit is nie moontlik nie, en seker nie op `n menslike manier nie. Wel, as ek nou daaraan dink, rys my die hare ten berge! - Verstaan jy wel die probleme?"

[12] Jarah antwoord: "Sekerlik, en ek weet ook dat `n mens niks kan forseer nie. Maar waarmee jy ook deeglik rekening mee moet hou is, dat wat vir ons mense baie onmoontlik is, by God en met Sy hulp baie goed moontlik kan wees!

[13] Doen jy daarom maar soveel as wat jy kan, en laat al die ander oor aan die Heer, dan sal alles wel die gewenste goeie doel bereik!

[14] Daarby het jy Mathael, wat deur die Heer voorsien is van baie wysheid, krag en mag, en sy byna ewe wyse en magtige metgeselle. Hulle almal sal dit mettertyd ook wel bereik, en daarom kan jy nou ook baie gerus wees!

[15] En as Mathael sy lesse in jou land net so begin soos by jou, sal dit werklik nie so moeilik wees vir hom om selfs die priesters eerste aan sy kant te kry nie, wie hy dan nuwe opdragte kan gee. En hulle sal weet om die volk voor te berei op dit wat daarop sal volg. En wat die kunstenaars en handwerkers dan verder betref, hulle sal wel deur die totaal veranderde priesters vir ander doeleindes gebruik kan word!

[16] Maar as jy, liefste vriendin, as jy nou weer tuiskom, al die oue omver sou wou werp, dan is dit baie duidelik dat die inspanning en die werk beslis baie sleg beloon sal word.

[17] Die ware wysheid uit God moet ook weet om oral die regte middele te gebruik. As sy dit nie weet nie, is sy nog lank geen ware wysheid uit God nie. Wat by één mens moontlik is, moet ook by duisende moontlik wees, dit vra net natuurlik meer tyd en geduld, maar alles kan gaan, as jy die tyd en die daarvoor erkende middele gebruik. Met één slag word geen boom gevel nie, en met één emmer water is die bron nie droog nie. En so gaan dit oral: goeie wil, tyd en die regte middele kan berge versit, en `n see droog lê!

[18] Niks is by God onmoontlik nie; waar Hy geestelik en natuurlik help gaan alles goed! Maak jou dus heeltemal geen sorg nie en vertrou vas op die Heer, en dan sal alles wel baie beter gaan as wat jy dit jou nou voorstel! - Beste Mathael, het ek nou gelyk of nie!"

Ouran toon aan dat Helena se vrees ongegrond is

125 Mathael sê: "Seker, wie sal dit wou ontken, maar my baie geliefde eggenote dra baie swaar daaraan! Ja, dit sal werklik nie so maklik wees nie, - maar nog lank geen Augiasstal wat die reus Hercules binne `n bepaalde kort tyd moes skoonmaak nie! Ek het heeltemal geen angs nie en ek dink dat alles met hulp van die Heer baie maklik sal gaan!"

[2] Helena sê: "Dit hoop ek ook, maar ek ken my volk en alle tradisionele gewoontes van die land, en ek sê vir jou dit te midde van hulle, dit wil sê te midde van die mense van my ryk, baie moeilik is om mens te wees en te bly!

[3] Baie menslike misverstande kan eenvoudig bestry word, maar dit is `n reusewerk om teen die fanatisme van die bygeloof te veg wat diamanthard geword het, en wat die priesterdom geweet het om met allerlei skynwonders aanmerklik aan te wakker.

[4] Miskien sou dit slaag deur ontsaglike teenwonders te doen, maar dan kan jy jouself afvra of jy die volk daarmee sal help! Jy sou so slegs die een bygeloof wegneem om die ander in die plek daarvan te stel, as jy tewens ook nie die regte insig sou gee om `n werklike wonder te onderskei van `n skynwonder nie. Maar hoe kan jy dit doen as jy die wesenlike aard van die skynwonder nog baie weinig ken?!

[5] Die ou priesters, wat ter bekragtiging van hul bedrieëry ten aanskoue van die volk al so baie skynwonders verrig het, sal nooit bereid wees om dit te herroep nie! Want as hulle dit doen, sal die hele volk hom op hulle stort en hulle in stukke skeur, want `n baie groot volk laat hom nooit as te nimmer so vinnig skool soos `n enkele mens nie.

[6] Met die oue priesterdom moet dus heel anders te werk gegaan word, en die volk moet op so `n geweldige verandering voorberei word sonder dat hulle baie erg daarin het, en ons kan van baie geluk spreek as ons dit oor tien jaar sover gebring het dat die volk oor geestelike sake wil praat!

[7] Weet jy, liefste eggenoot Mathael, ek twyfel geen oomblik aan jou groot wysheid nie, en ook nie aan die nodige, buitengewone hulp van die Heer nie, maar ek ken ook al die moeilikhede van hulle wat hulleself as reuse teen ons sal verhef en dit is maar net `n vraag of ons nie op `n sekere dag na die vreemde toe sal moet vlug nie!

[8] Hoe goddelik suiwer en heerlik hierdie leer ookal is, en hoe oneindig salig dit daarby maak, die wêreld is te sleg en dit sal daarom na my mening altyd `n baie sware taak wees om die vredesevangelie aan die duiwels in die doderyk te predik!"

[9] Mathael sê: "O, dit sal sekerlik geen maklike taak wees nie, maar ons sal baie vreugde hê as ons dit met die hulp van die Heer sal laat slaag! Maar ons móet slaag, al sou die hele wêreld daardeur in puin stort! Want wat dit betref is ek `n baie eiesinnige mens, wat ek my eenmaal voorgeneem het, moet ook gedoen word! - En nou `n ander onderwerp!"

[10] Ouran sê: "Jy het gelyk as jy eers oor iets anders wil begin! Ek het intussen wel `n klein, vir my baie versterkende slapie gemaak, en in my droom baie wonderlike dinge gesien, maar ondertussen het ek tog van julle gesprek die een en ander opgevang, en ek sê vir julle dat die kleintjie heeltemal gelyk het en jy, Mathael my seun, ook gelyk het. Maar die vrees van my liewe dogter, ook al is dit nie heeltemal ongegrond nie, is tog `n bietjie oordrewe!

[11] Ek ken my volk tog net so goed soos myself! Vir die grootste deel dryf hulle handel, leer allerlei volke ken en kom dan ook in aanraking met hul sedes, gebruike en geloof. In die binneland vind jy wel gemeentes wat nog baie getrou aan hul orakels hang, maar aan die kus kan jy die hele godedom vir `n paar dubbeltjies van hulle af koop. Die priesterdom staan by die meeste al baie lank in die slegste reuk en die filosofie het al lankal die eintlike godedom uit die saal gelig.

[12] In Taurië, waarvan die suidelike kant ook onder my beheer staan, is die godedom lankal ten einde, waaraan die Romeinse digter Ovidius, wat hom `n tydlqank daar opgehou het, deur sy 'Metamorfose' waarin hy die godedom op `n netjiese en digterlike wyse belaglik maak - nie min bygedra het nie. Plato, Sokrates en Aristoteles is die gode van hierdie tyd, en hierdie leer pas baie goed daarby, want hierdie drie geleerdes predik ook maar één God, en verwerp heeltemal dat die veelgodedom iets eg sou wees, en hulle sien daarin slegs bepaalde eienskappe van die een en enig ware God.

[13] Ons sou waarskynlik nooit hier na die Judese land gereis het, as ons nie gehoor het dat die enig ware God haas sigbaar in die tempel te Jerusalem aanwesig is nie, waarvan veral Plato in sy dialoog 'Simposion' beskryf hoe `n mens hom geestelik met hierdie enig ware God kan verenig! My hele volk weet daarvan, en daarop kan ten beste iets goeds op gebou word!

[14] Ek sou my natuurlik in Jerusalem in alles laat inwy het, en as ek iets bevredigend daar gevind het, sou ek dit dadelik vandaar na my volk gebring het. Dat ons hierheen gekom het, dadelik na die smid self, in plek van na die leerlingsmid - wat nou deur alles wat ons beleef, gehoor en gesien het wel aan geen twyfel meer onderhewig is nie - dit is `n vrye en uitsonderlike barmhartigheidsdaad van JaHWeH God, waarskynlik omdat ons in alle erns die goeie wil, waarvan ons nooit wou en sal sê dat ons dit verdien het nie. Maar daardeur sal ons gemakliker tuis kan werk, omdat ons by elke geleentheid heeltemal op die goddelike hulp wat ons hier ondervind, kan reken!

[15] Ons het, liefste dogter, lank nie soveel gesoek in vergelyking met wat ons gevind het nie. As ons maar iets meer sou gevind het as in Plato se 'Simposion', kon ons al buitengewoon tevrede huistoe gegaan het. Maar hoe gaan ons nou, noudat ons iets gevind het waarvan Plato nooit in sy 'Simposion' kon gedroom het nie?! Nou sal ons onder groot gejubel na huise gaan, en luidkeels aan die verbaasde volke verkondig wat ons tydens ons soeke alles beleef, gehoor en gesien het! Ek moet vir julle sê dat ek my nou al werklik van ganser harte daarin verheug!

[16] Helena, ek verstaan daarom nog nie waarom jy so vol angs daarteen kan opsien nie!

[17] Ek sal weliswaar nie ontken dat jy `n rede daarvoor het nie, maar vir ons land gaan dit nie op nie, miskien baie eerder vir Judea, wat, soos ek nou wel opgemerk het, vol bedrog, vol heerssug en vol kwaadwilligheid is. Daar, daar sou jou angs `n baie meer gegronde rede gehad het as by my mense, wat ware lammers is! - Wat is jou mening, geliefde en geëerde seun Mathael?"

[18] Mathael sê: "Ek is dit heeltemal met u eens, want in die tempel te Jerusalem gebeur baie ontsettende dinge en dit sou baie gewaagd wees om met hierdie leer daar aan te kom! In die tempel waar JaHWeH se gees eens op `n tyd sigbaar aanwesig was in die die Allerheiligste, heers daar alles wat `n mens maar sleg en kwaadaardig kan noem. Maar van iets goddeliks is daar in werklikheid geen spoor meer aanwesig nie, maar net name sonder inhoud! Die priesters is wolwe en hiënas in skaapsklere. In `n geslote kring sal ek julle nog baie daaroor kan vertel omdat ek self `n tempeldienaar was! Maar nou hou ons op daarmee, want hier kan oor iets baie beters gepraat word as oor die nou heeltemal goddelose tempel te Jerusalem!

[19] Nou moet ek eers my liefste Jarah weer lastig val, want sy bewaar in haar binneste nog geheime waarvan ons almal geen idee het nie! Jarah, vertel ons tog eers iets oor jou belewenisse!"

Mathael twyfel aan die belewenisse van Jarah

126 Jarah sê: "O, baie graag, - maar julle sal my miskien nouliks glo! U, beste Mathael, weet baie van die sterre, maar ek miskien nog meer. Dit is egter nie my verdienste nie, dit is slegs `n suiwer, buitengewone gawe van die Heer. Wag, ek sal u iets vra! As u `n bevredigende antwoord daarop kan gee, weet u net soveel soos ek, maar as u geen antwoord daarop het nie, dan sal ek so vry wees om u baie van wat ek weet te vertel. - Wat dink u wat die klein sterre aan die uitspansel is?"

[2] Mathael antwoord: "Liefste Jarah, die vraag is wel baie vreemd!Oor die son, die maan en nog ander planete sou ek jou miskien wel `n bevredigende antwoord kan gee, maar die oog van my siel het nog nooit tot aan die vaste sterre deurgedring nie. Ek vermoed dat dit ook verre wêrelde is, soos wat die Heer ook al vroeër daarop gewys het, maar hoe dit nou so presies daar uitsien en wat hul natuur en wese is, dit kan ek jou natuurlik nie vertel nie, en dit sou ek daarom graag van jou wil hoor, as jy my iets daaroor sou wou vertel!"

[3] Jarah sê: "Beste Mathael, as u nie kan glo dat ek `n paar van hierdie sterre in lewende lywe besoek het nie, help my relaas u weinig of niks! Maar as u dit kan glo, kan ek u wel iets daaroor vertel!"

[4] Mathael sê: "My allerliefste kind, daarmee stel jy die geloof wel baie hard op die proef, want fisies is daar geen moontlikheid denkbaar nie. In die gees, in `n soort geestelike vervoering is so iets wel moontlik, en ek is graag bereid om te glo wat jy my oor die ver verwyderde, vaste sterre sê en wil vertel. Maar as jy sê 'in lewende lywe' dan kan ek dit alreeds nie glo nie, en die verhaal, wat miskien op sigself heeltemal waar en korrek is, verloor baie van sy waarheidsgehalte as die inleidende sin `n pure onmoontlikheid inhou."

[5] Jarah sê: "Waarom moet dit dan onmoontlik wees dat ek met huid en haar en met my vlees en bloed op `n paar van hierdie sterre was? Is alle dinge dan nie by God moontlik nie?"

[6] Mathael sê: "O, sekerlik, by God is geen ding onmoontlik nie, maar God het `n bepaalde orde vasgestel, en hierdie orde is `n wet wat Hy Self uitermate gewetensvol hou, en ook moet hou omdat die hele skepping andersins nie in die volgende oomblik meer sou bestaan nie. Die Heer doen hier baie wonders, maar vir die oplettende toeskouer is almal altyd binne Sy ewige, heilige orde.

[7] Toe die mens vanaand `n langer dag verlang, het Hy nie die aarde of skynbaar die werklike son laat stilstaan nie - wat volgens Sy hoogste eie woorde teen Sy orde sou wees - want as Hy so iets sou doen, dan sou al die lewe op aarde as dood opgeskryf wees. Wat nie deur die verskriklik kragtige, sentrifugale krag vernietig sou word nie, sou `n nog sekerder dood gevind het in die golwe, wat al die vaste lande sou oorspoel.

[8] Kyk, met my huidige kennis van die aarde en haar luggebiede, weet ek dat op `n hoogte van slegs tien uur bo ons, geen lewende wese sou kan bestaan nie, net soos wat `n vis nie sonder water kan nie, hoewel `n vis tog nog langer buite die water aan die lewe sou kan bly as `n mens op tien uur hoogte bo die aardbodem. Maar dink jou nou eers die eindelose afstand van hierdie aarde tot een van die vaste sterre in!

[9] Die afstand van ons tot die son, wat my vrye siel presies kan afmeet, is al iets ontsettends. `n Afgeskiete pyl sou met `n snelheid wat nie afneem nie, meer as vyftig jaar moet vlieg voordat hy die son sal bereik. Maar volgens die gevoel van my siel, wat weliswaar nie volkome betroubaar is nie, is die naaste sigbare vaste ster al tien maal honderd duisend maal verder van ons verwyder as die son, en `n afgeskiete pyl sou dit dus oor tien honderd duisend maal vyftig jaar doen! As `n mens egter so vinnig sou gaan soos `n pas afgeskiete pyl, sou die weerstand van die lug hom oombliklik verskeur, maar wat sou daar dan egter met hom gebeur as hy in `n paar oomblikke die ontsettende afstand moes aflê?! Wat sou daar dan van sy vlees en bloed oorbly?!

[10] Kyk, die natuurwette is ook deur God gegee en kan slegs tesame met die natuur opgehef word. Maar solank daar `n natuur bestaan, so lank bly die onveranderlike natuurwet ook. Daar kan geen uitsonderings wees nie, want `n so klein uitsondering sou `n onberekenbare storing teweegbring in die hele aard van die dinge, wat almal as skakels van `n ketting aanmekaar vassit. As daar ook maar één skakel stukkend gaan is die ketting haar bindende werking kwyt! Dit is nou my redes waarom dit my voorhande nie so goed moontlik is om te glo dat jy werklik liggaamlik na `n paar vaste sterre gereis het nie.

[11] By God kan wel heel baie nog moontlik wees wat ek nou ondanks al my wysheid nog lank nie kan verstaan nie, maar jou bewering, liefste Jarah, verloor homself tog `n bietjie al te ver in die buitengewone. Dit kan ek nie as waar aanneem nie, alvorens jy dit nie vir my verstaanbaar uiteensit hoe dit moontlik kan wees en met die ewige goddelike orde in ooreenstemming kan wees nie.

[12] Jy moet egter nie daaroor boos word nie, want ek wys dit tog nog nie volledig af nie. Ek kan dit net na aanleiding van die genoemde redes, wat tog ook nie uit die lug gegryp is nie, nie vir my as oortuigend aanneem nie. Maar miskien het jy wel deurslaggewende, ware bewysgronde vir dit wat maar vir my nog nie heeltemal duidelik is nie! As jy dit het, sê dit dan vir my, en ek sal in die vervolg aan niks van wat jy sê meer twyfel nie!"

[13] Jarah sê: "Ja, ja, u is werklik wel `n baie wyse en uitermate verstandige man, maar in alles het ook u tog nog lank geen insig nie! Kyk, as Rafael iets sou wou doen, kon hy my maklik in `n oogwink `n paar bewysstukke uit die natuur besorg wat ek van hierdie sterre as aandenking en as bewys het dat ek werklik daar was, en saam na hierdie aarde geneem het. Maar daar is met hom niks te begin nie, en daarom kan ek u nie die tasbare bewys gee nie. Ook sou u as natuurlike mens ook dan nog aan die egtheid kan twyfel, maar u siel, wat met die goddelike gees vervul is, sou tog seker maklik sien dat die saamgebringde herinneringe nie aards is nie. Want dit is so pragtig en kosbaar dat alles wat op die aarde kosbaar is, waardeloos daarby vergeleke is. Dit sou `n keiserlike sieraad van onskatbare waarde wees! - Maar laat ons maar daaroor ophou, dit begin in die ooste te skemer! Die sabbat gaan kom en ons moet ons op hierdie dag van die Heer voorberei!"

[14] Mathael sê: "Daarin het jy heeltemal gelyk, maar kry ons dus nie vandag nog iets te hore as nadere bewys van jou liggaamlike besoeke aan verskeie vaste sterre nie!?"

[15] Jarah sê: "Hoe dan? U teenbewyse lê te vas veranker in die bestaande, onveranderlike, goddelike orde, en ek kan u vir my werklike besoek aan die vaste sterre geen ander bewys gee as om te sê dat by God alle dinge, wat vir die menslike verstand so onmoontlik lyk, tog moontlik is.

[16] Het u die tyd bereken en gemeet waarin die Heer deur my Rafael, die skepe van Ouran vanaf die middel van die see na die oewer laat verplaas het? Wie het by die baie vinnige verplasing ook maar één skrapie opgedoen? Hoeveel tyd het Rafael nodig gehad om Ouran se groot woontente en al sy meegaande, gedeeltelik selfs baie breekbare besittings uit die skepe baie ordelik op die oewer te bring?

[17] Het u nie die snelskrif van Rafael gesien nie?! Is dit, as u dit ook maar `n bietjie ernstig opneem, nie in teenspraak met die gewone natuurwette nie, terwyl u dit tog met u eie oë gesien het?! Kan u beredeneer dat dit onmoontlik was?!

[18] Kyk, ek kan u dit sê, omdat ek, soos geen vorige lewende wese op hierdie aarde, dit aan die lyf ondervind het, dat daar in die eindelose wêreldruim sulke verskriklike groot sonwêrelde is dat hulle, as hulle hol sou wees, van binne `n groter ruimte sou hê as die hele wêreldruimte wat u hier sien tot aan die vaste sterre van die eerste, tweede en derde grootte! Hierdie reusagtige sonwêreldliggame, waaromheen hele melkwegstelsels met talloos talle sentrale- en planetêre sonne beweeg, beweeg hulle vir die verkryging van energie eweneens weer om `n nog eindeloos groter sentraalsonliggaam, en die beweging is so vinnig dat u gedagte nie eers vinnig genoeg is om haar in te haal nie!

[19] Vanaf hier tot elke vaste ster van die eerste, tweede, derde en selfs vierde grootte sou die vlug nouliks sewe sekondes lank duur en ons maak met ons son en met ons planeetsentraalson, wat met die voorgenoemde, en omskrewe sentraalsonliggaam dieselfde vinnige, wye, omsirkeling meemaak, presies dieselfde beweging onafgebroke mee, en dit is beslis so volgens die natuurwette en volgens alle hoë berekenings! Voel u daarvan, of word die een of ander wêreldliggaam of ons self, in die war gebring, as ons so vlug so `n onmeetlike afstand in die oneindige skeppingsruimte aflê?

[20] As sulke enorme wêreldliggame egter, ongeag hul aard met so `n ondenkbare snelheid kan voortspoed, hoeveel makliker sal dit dan met `n liggaam soos myne gaan, as die Heer dit wil!?

[21] Het u nou `n ietwat duideliker insig in die moontlikheid dat ek werklik met my liggaam na `n paar van die naaste, vaste sterre gereis het?"

[22] Mathael sê: "O meisie, `n hele hemel vol wysheid woon in jou en ek begin nou werklik die moontlikheid te glo van die merkwaardige wat jy oor jouself vertel het! Maar vertel nou niks meer daaroor nie, want ons siele staan nog nie voldoende oop om die groottes te verstaan nie. Daarvoor het ek self nog `n aantal jare nodig, alhoewel my siel tog al aardig verlig is."

Onverborge gevoelens

127 Dan swyg Mathael en dink in stilte na oor wat Jarah gesê het, en Helena en Ouran staar, in opperste verbasing, sonder om een woord te sê na Jarah; maar Jarah kyk na die nog fel brandende stad en wag met groot verlange op My terugkoms. Dit is nou volkome stil op die berg, slegs in die huis van Markus is mense bedrywig vir die aangekondigde gaste, naamlik vir Cornelius en Festus, en die oggend word altyd ligter.

[2] Byna `n uur lank bly dit so heel rustig op die berg, afgesien van die reeds genoemde geluide uit Markus se huis waar mense druk besig was in verband met die aangekondigde, nuwe gaste, maar ook vir die stellig te verwagte nuwe aankomelinge uit die verwoeste stad.

[3] In die stilte raak daar ook `n aantal teen die more aan die slaap. Selfs Cyrenius, Julius, Josoë, en die hoë staatsdienaars wat vroeër met Cyrenius hier aanwesig was, het aan die slaap geraak. Maar die dertig jong fariseërs, wat opmerksaam die brand van die stad gadeslaan, bly wakker en spreek onderling baie oor dit wat hulle gesien en gehoor het, en dit doen ook die twaalf waaraan Suetal, Ribar en Baël behoort.

[4] Helena, Jarah, Ouran en Mathael met sy vier metgeselle Rob, Bos, Miga en Sahr bly ook wakker en was vol diepsinnige gedagtes, maar hulle verswyg alles en dink na oor dit wat Jarah so pas aan hulle gesê het, en hulle durf haar nie nog meer vrae te stel nie. Maar Jarah dink ook daaroor na of sy hierdie mense nie soms te veel, te vinnig op een slag vertel het nie.

[5] Skielik na `n hele tyd, toe die horison al rooi verkleur het, open die anders baie swygsame Rob sy mond en sê: "Beste vriende, ek kan ondanks al die nadenke nog geen rus vind nie. Alles is hier so buitengewoon merkwaardig, dat jy altyd by jouself dink dat jy droom en jy kan doen wat jy wil, maar jy kan jou met alles wat jy gesien en gehoor het, tog nooit so vereenselwig dat jy jou daarby tuis voel nie! En dat jy altyd meer vreemd voel is op sigself nog die gewoonste waarmee die gedagte van `n denker hom kan besig hou. Ons belewe niks as `n opeenvolging van wonders van die kolossaalste orde nie!"

[6] Broer Mathael, jy het hier koning van `n groot land geword en ons is jou konsuls! Die groot, heilige Heer hoef slegs oor die groot aarde te kyk, en hulle bewe soos `n kind vir die roede! Daarby kom die jong hooftowenaar nog uit die hemele en doen dinge waarvan ons hare werklik ten berge rys! Nou kom die meisie nog en vertel ons weer dinge waarvan jy met die grootste gemak in die wêreld volkome in die war sou kon raak! Sê my eers of dit wel moontlik is om met hierdie dinge op enigerlei wyse vertroud te raak! –

[7] Maar waar sou Hy nou eintlik so lank bly? Dit sal nou wel drie uur gelede gewees het dat Hy ons verlaat het en nog kom Hy nie terug nie!"

[8] `n Ander van die vier metgeselle van Mathael, wat Bos heet, en ook nooit baie sê nie, antwoord Rob: "Wat jy voel, voel ek ook, en ek kan my vir niks ter wêreld ook meer hier tuis voel nie! Alles wat gebeur, kom so onverwags moontlik en dit is op sigself dan altyd so buitengewoon fantasties, dat jy jou niks fantastieser kan voorstel nie; iedere daad, elke woord en elke vertelling maak alles wat die menslike oor tot op hede gehoor het, en die oog ooit gesien het, so totaal onbeduidend, dat daar selfs van Moses en al sy wonderdade niks van oorbly nie.

[9] Daar is geen twyfel daaraan dat die hele rykdom van die goddelike oergees werksaam is deur die baie merkwaardige, goeie en groot Heer, wat gebore is uit Nasaret en liggaamlik `n seun is van die plaaslike timmerman. Maar watter mens kan hom tuisvoel langs so `n grootheid? As Hy praat, praat nie Hy nie, maar die Ewige Gees van God in Hom, en as Hy iets doen, sou ek wel van die grootste geleerde wou hoor wat God meer sou kan doen as wat vir Hom moontlik is! Hy is volmaak God in woord en daad, Sy Wil heers aktief in die hele oneindigheid en tog loop Hy slegs as mens voor ons en langs ons, en eet en drink net soos ons!

[10] Waar is al die wyse woorde van Salomo nou, wat by die inwyding van die tempel gepraat het: 'JaHWeH, ek weet dat hemel en aarde U nie kan omspan nie - waar elke skepping opgehou het, is U nog ewig en oneindig magtig - maar tog het ons, o JaHWeH, `n huis gebou om ons met suiwer en berouvolle harte te versamel om U, o JaHWeH, vir al U weldade en seëninge te dank en U in teenspoed, ons nood en ons ellende voor te lig!' (1Konings 8:12 en verder)

[11] Miskien is dit nie woordeliks wat daar staan nie, maar dan is dit tog wel in kort die inhoud van wat die wyse bouer van die tempel by die inwyding met grootse, wyse woorde gesê het. Sou hy ook so gespreek het as hy ons uit Nasaret gebore Heer gesien en gehoor praat het, en Hom net soos ons leer ken het?

[12] Vir Sy persoon is die tempel wel enige duisende kere te groot en die oral aanwesige, almagtige wil van ons Heer is nie God die Heer Self nie, maar slegs `n onbegryplike Krag van die Een Heer, wat ons sien, hoor en kan spreek, maar waarby ons tog Sy persoonlike grootte net so goed ken soos die van ons. Hoe is dit moontlik dat Sy Wil oor die hele oneindigheid en ewigheid heers, en Sy oog en Sy oor oral in optima forma teenwoordig is? Kyk, dit alles is sake waar geen gees heeltemal uit wys kan word nie, en die gevolg is dat `n mens hom ook nie daarin tuis kan voel nie!

[13] Ja, as die persoon van die geestelik groot, goddelike Heer soos die van `n Simson of Goliat sou lyk, was dit vir almal ietwat meer verstaanbaar, want dan kon `n mens sê: So `n almagtige gees moet ook `n liggaam hê wat daarmee ooreenstem. Maar ons Heer is, wat persoon aanbetref, eerder klein as groot te noem, en tog speel Sy Gees met die oneindigheid soos `n seun met `n appel! Dit is die onbegryplike, en alle wyses met hul teorieë oor die wese van God, ly hier op `n geweldige manier skipbreuk, maar tog kan ons onsself nou, hoewel ons hier in die praktyk iets anders geleer het, nie skielik op ons gemak voel nie!

[14] Kortom, ek droom eintlik ook nog meer as dat ek my heeltemal wakker en tuis voel. My siel besef nou wel baie, ja, ek oorsien die hele vorm van die aarde, my blik dring tot in haar diepste dieptes; ek oorsien die maan as `n baie treurige, armsalige, klein wêreld, bestem vir nog kleinere en armsaliger mense en ander skepsels; ek sien Mercurius, Venus, Mars, Jupiter, Saturnus, en ek sien daarbo nog soortgelyke, klein en groot hemelliggame. Saturnus sien baie wonderlik daaruit, sy is baie, baie groter as ons aarde en sweef presies in die middel van `n reusagtige ring, waarbo so `n sewe mane, groter as die van ons, rond dartel soos bye om hul korf; ek sien ook die wonderbaarlik skone, ver uitgestrekte streke van die groot son; maar by al die dinge voel ek my nog lank nie so vreemd soos hier in die merkwaardige, vreemdsoortige nabyheid van die Skepper van al die tallose wêrelde en hul wonders nie!

[15] Miskien voel julle jul meer tuis, omdat julle waarskynlik hierdie situasie nie so rustig en diep aanvoel soos ek en broer Rob nie. Wanneer jy egter begin om dit alles heel rustig en so indringend moontlik te beskou, dit vergelyk met alles wat `n mens in hierdie wêreld ooit gesien het, gehoor en in ou boeke gelees het, dan word dit vir `n mens altyd onheilspellender en vreemdsoortiger as wat hy vermoed het. Ja, jy verloor op die laaste so heeltemal kontak met jou eie bestaan, wat vir jou soos `n voelbare leegte voorkom! - Sê my, of ek dit juis het of nie!"

[16] Miga sê dan: "Julle het beide gelyk en ook ek het dieselfde gevoel, maar vir my stem dit juis baie gelukkig."

[17] Rob en Bos sê: "Ja, daaroor het ons dit nie! Ons voel onsself ook baie en selfs buitengewoon gelukkig hier, maar dit hef die 'hom volledig vreemd voel' beslis nie in hierdie situasie op nie! God is en bly God, en ons kan dink en voel wat ons maar wil, maar die kloof kan ons nooit oorbrug nie!"

Miga oor die liggaamlike aanwesigheid van die Heer
128 Miga sê: "Dit is ook gladnie nodig nie! Laat ons bly wees dat ons is wat ons is, en dat ons uiteindelik die Een in al Sy oneindige werkingsbereik liggaamlik by ons het, waarvoor die oudstes tevergeefs een of ander houbare begrip probeer bedink, maar daarmee ook altyd in die mis verdwyn!

[2] Kyk na Moses en al die profete, neem die geleerdes van Egipte en Griekeland nog daarby, maak `n samevatting van hul ongekende mistieke, geestelike begrippe oor die wese van God, en dan het jy nog niks die grootte van `n sandkorreltjie van Diegene wat ons hier meer as tasbaar liggaamlik voor ons het nie!

[3] Moses, die grootste profeet, wou op die berg Sinai vir God sien, maar kry uit `n vurige wolk met donderende stem, waardeur die aarde beef, slegs te hore: 'Niemand kan God sien en bly lewe nie!' Maar ons sien nou dieselfde God, ons praat met Hom, Sy gerustheid getuig van Sy Wysheid en Almag, en lewe tog baie goed en aangenaam! As dit die brawe Moses wel ietwat angstig gemaak het op die berg, veral toe daar om sy hoof duisend maal duisend geweldig krakende bliksems onophoudelik hul spel gespeel het, is dit baie goed te verstane. Maar as ons hier oor `n spesiale, onheilspellende sfeer praat in die teenwoordigheid van die buitengewoon goeie en baie gemoedelike God, dan is ons werd om flink uitgelag te word!

[4] Het ons vadere nie met `n heilige Vader in die hemel gedweep, terwyl hulle hom tog nooit kon voorstel nie!? Ons het nou dieselfde heilige Vader as `n tasbare waarheid by ons op hierdie aarde, wat nou die hemel van alle hemele is, en ons voel ons nie op ons gemak nie!

[5] Dit is waar dat `n mens hier baie vreemd en anders moet voel as `n kind tuis by sy los speelgoed, maar daarteenoor staan dat ons onsself nou ook in `n baie merkwaardige lewenskool bevind! Wanneer `n kind vir die eerste keer op skool kom, sal hy sekerlik ook nie so op sy gemak voel as by sy speelgoed in die ouerhuis nie, maar as hy die skool `n jaar lank besoek het, sal hy hom ook net so vertroud daarin voel as tuis by sy speelgoed.

[6] Maar hoe Hy, ons God, Heer, Majesteit en Vader met Sy almagtige wil in die hele oneindigheid alles van die grootste tot die kleinste doeltreffend deurdring, en Hom tewens duidelik aanwesig bewus is van al Sy eindelose, en tallose talle skepsels van die grootste tot die kleinste, dit, broers gaan ons verder gladnie aan nie. Ons hoef beslis nie meer te weet as dit wat ons weet nie, en waarvan ons besef dat dit so is en moet wees, omdat alle dinge andersins sekerlik oombliklik hul objektiewe bestaan sou verloor.

[7] Laat ons maar geduld hê! Vandag weet ons dit, more sal ons seker meer weet, en binne `n jaar sal ons wel baie meer kan weet as nou aan die begin van ons geestelike ontwikkeling, waarin ons egter tog al baie verder gevorderd is as Moses en alle beroemde profete vóór ons. Die het in hul mees heilige visioene nouliks geestelik vermoed, en vervolgens in heel mistieke woorde en tekens opgeskryf, wat ons sonder enige mistiek kan betas. As ons onsself dit nou lewendig voor oë kan hou, sal ons skielik baie minder ongemaklik voel as wat Saul hom eertyds by die profete gevoel het!"

[8] Die ander sê: "Ja, ja, jy het volkome gelyk, en ons voel almal al baie meer op ons gemak! Wat `n verstandige woord tog alles tot stand kan bring!"

[9] Sahr, wat tot nou toe nog altyd geswyg het, maar origens innerlik baie blymoedig was, sê: "Dit is om van te lag wat se domheid die skranderste manne wel uitkraam! Hoewel Miga die minste van ons is, het hy nieteenstaande dit, tog die verstandigste mening te berde gebring! Hoe kan dit iemand hier nou ook maar enigermate vreemd en beangstigend voorkom? Die teendeel is waar! Nou is ons eers op die plek waar ons moet wees! Ons is by God, ons ewige Skepper en Vader. Daar waar ons vandaan gekom het, en nou het ons weer so dig moontlik daarby teruggekeer; wat se gepraat is dit oor 'sy-vreemde-gevoel'? Juis hier voel ons onsself eers heeltemal tuis! Nee wat, wat se rare opvattinge het broer Rob en Bos tog! - Mathael, wat dink jy daaroor!"

Mathael gee verdere uitleg

129 Mathael sê: "Jy het gelyk, maar beide ander ook, want dit is `n baie persoonlike kwessie! Jy en Miga kom, wat julle siele aanbetref, van `n ligte ster. Beide ander is kinders van hierdie aarde, maar met dieselfde regte op die Liefde en Barmhartigheid van die Heer soos julle! Julle siele staan reeds vanaf die oerbegin digter by die suiwer geestelike, as die siele van Rob en Bos, en daarom is dit nie snaaks dat hulle hier, waar ons onsself so dig by die suiwer geestelike bevind, hulle vreemder en onaangenaam voel as ons, wat al vanaf die oerbegin digter by die geestelike gestaan het as hulle. Langsaam maar seker sal hulle hul ook meer tuis begin voel en dit gebeur nou al, maar `n dag kan nie dieselfde te weeg bring as `n jaar nie. Oor `n jaar, as hul gees meer en meer één geword het met hulle siel, sal hulle baie anders voel en sal hulle baie anders praat as nou. - Verstaan jy die wysheid?

[2] Sahr sê: "O, dit verstaan ek nou beter, want my siel het tog ook deur die groot leed wat ons ondergaan het, baie verlig geword, en ek verstaan alles nou maklik. Net die meisie met haar reis na die vaste sterre wil nog nie so tn beste by my insink nie, hoewel ek die kind glo en haar in sekere sin ook móet glo. Maar die manier waarop, is `n ander saak!

[3] Wel, ons is nou egter in `n sekere sin in die sentrum van die allerhoogste, goddelike handelinge. Waarom sou daar so dig by die allerhoogste God geen dinge kan gebeur, wat nêrens anders in die hele oneindigheid te sien is nie?!"

[4] Mathael sê: "Jy bring met jou gewektheid wel sake na vore, wat vir `n mens meer sê as `n hele tempel van Salomo vol van die suiwerste wysheid! Ook ons Miga het baie bruikbare dinge gesê, en ons moet hom ten beste erkentlik daarvoor gee. En so, broer Sahr, het jy nou die moontlikheid van `n liggaamlike reis van die meisie na `n aantal vaste sterre, op so `n manier duidelik gemaak, dat ek nou gladnie meer kan twyfel aan dieselfde moontlikheid nie. Dit is werklik heeltemal waar; ons hoef maar net te bedink waar ons nou eintlik is, en alles wat maar moontlik kan wees, lê duidelik sigbaar vir ons oë, ore, hande en voete!

[5] Maar die opmerking wat één van julle gemaak het dat `n mens hom die oneindige mag van die goddelike gees makliker in `n liggaamlike reus kan voorstel, as in die ietwat kleiner, manlike gestalte van die Heer, geld weliswaar vir die sintuiglike waarneming, omdat iets kolossaals altyd `n groot indruk maak op die menslike sintuie, as iets kleins, maar geestelik geneem is dit louter onsin. "Want die goddelike krag het nie die stoflike nodig om daarmee, moontlikerwys na die mate van die hoeveelheid materie, meer of minder uitwerking te kan hê nie. Die materie is op sigself slegs iets wat getuig van die geestelike krag van die goddelike wil, vir wie dit niks pla of hy nou `n hele wêreld of `n sandkorreltjie geskep het nie. Wat sou die nut wees van `n liggaamlike reusegestalte? Die goddelike wil het tog slegs in homself `n ewige onveranderlike steunpunt nodig om vanuit, via eindelose strale, oral in die eindelose wêrelde- en wesensruimtes met gelyke krag en sterkte te werk, en om plek te bied aan die heilige, ewigdurende almagtige steunpunt, hy het werklik geen reuseliggaam nodig nie.

[6] Die Egiptenare het wel bykans alles wat enigsins betrekking gehad het op die godheid, wel deur verskriklike groot vorms afgebeeld om die slawevolk, wat blind moes bly, te imponeer. Hulle moes die godheid ontsettend vrees, en vir die uitsprake van die priesters baie berouvol bewe soos blare vir die storm! Maar het hierdie reusagtige afgodsfigure die gewone volk verbeter? O nee, met die loop van tyd het die volk aan die verskriklike gestaltes gewoond geraak, en `n dertig manshoogte bo die aardbodem uitstekende sfinks-kop het dit gladnie meer gedoen nie. Hulle het meer bewondering gehad vir die geduld van die een of ander ou beeldhouer, wat op één slag `n kop gemaak het uit `n enkele stuk graniet.

[7] Laat ons daarom bly wees dat die Heer nou Self in die volle en naakte waarheid as `n baie eenvoudige mens, wat deur geen enkele besondere, uiterlike hoedanigheid opval nie, ons besoek het, en ons almal op die eenvoudigste wyse ter wêreld ons bestemming, onsself en Hom baie waaragtig laat leer ken het! Slegs dit is vir ons belangrik en oor al die ander kan nog vir ewig beraadslaag word."

[8] Sahr sê: "Dankie broer, dit is baie waar en goed! Ons het ons nou wedersyds in die Naam van die ewige Majesteit en Heer baie nuttig versterk, en in die tussentyd het dit al mooi lig geword. Maar ek sien dat nou teen sonsopgang, elkeen ingeslaap het behalwe ons, - en ek moet toegee dat ek ook nie die minste spoortjie van vermoeidheid voel nie, en julle blyk ook almal heeltemal fris te wees!"

[9] Almal sê: "Volmaak! So verfris het ons onsself eintlik nog nooit gevoel nie!"

Die werke van die engele

130 Toe stap Rafael na vore en sê: "Ek slaap ook nie, en tog het julle gesê dat elkeen behalwe julle nou slaap!"

[2] Sahr sê: "Vriend, dat jy nie slaap, en ook gladnie en nooit kan slaap nie, dit sal wel vir elke mens duidelik wees wat jou so goed ken as ons! Jy kan jou die opmerking dus gevolglik bespaar. Kyk, beste engel, dit is voldoende dat ons mense nog ietwat dom is, en ons hoef van jou kant werklik nie gehelp te word om nog dommer te word as wat ons van nature reeds is nie. Jy kan ons egter, gesien jou onmeetlike wysheid en ervaring, wat ouer is as die heelal, in menige opsig uitstekend onderwys gee!"

[3] Rafael vra: "Wie is ek dan, dat ek geen slaap sou hê nie?"

[4] Sahr sê: "Asseblief, hemelse vriend, gebruik nie sulke hoogdrawende taal nie! Jy is `n engel van JaHWeH uit die hemele, wat hier tydelik deur die Heer `n verligte liggaam gekry het! Hierdie liggaam kan jy bliksemsnel afwerp en vernietig!

[5] Jy is `n baie ander wese as ons, wat liggaamlik nog altyd sterflike mense van hierdie aarde is. Jy is nooit gebore nie, jy het buiten JaHWeH God nooit soos ons `n vader en `n moeder gehad waardeur jy verwek is nie. Jy ken sedert ondenkbare tye maar net onmeetlike saligheid. Smart, leed en droefheid en die bittere berou ken jy maar net by naam, maar nie uit eie ervaring van jou wese nie, en met mense kan jy daarom in alle waarheid gladnie oor aardse, menslike dinge praat nie. Jy kan maar net met ons oor suiwer geestelike dinge praat, wat ons ook baie dankbaar van jou sal aanvaar, want jy is tuis daarin, maar oor liggaamlike dinge kan jy nie praat nie, omdat jy nog nooit in `n liggaam gely het nie!"

[6] Rafael sê: "Kyk, kyk, wat jy nie alles weet nie! Ook al sou ek nooit `n liggaam gehad het nie, dan ken ek tog die liggaam, en elke veseltjie daarin, beter as wat jy ondanks alle ywer in `n duisend jaar sou kon leer!

[7] Moet ons engele nie vir alles sorg wat ook maar enigsins te make het met die wese van `n mens, vanaf sy ontstaan tot met sy heengaan van hierdie aarde nie?!

[8] Is ons nie die wat julle siele louter, deur in julle liggaam pyn en lyding te veroorsaak en dit gereed te maak vir die opname van die gees uit God nie, en sou ons dan niks weet van julle uiteenlopende siektes en pyne nie?! Wat moet daar in jou kop omgaan om my so iets te kan verwyt!?

[9] Neem maar van my aan dat ons engele ook verdriet en smart kan voel! En ek sê vir jou dat ons wel meer verdriet en smart deurstaan as julle, wanneer ons altyd maar moet ondervind dat die hardnekkige mense al ons groot inspanning onder gespot en gehoon en met smerige voete vertrap, en ons altyd die rug toekeer.

[10] Vriend, sou jy soveel geduld gehad het met `n mens wat heeltemal aan jou sorg toevertrou was, en wat jou altyd met die grootste weldade oorlaai, maar wat jou uitermate verag daarvoor, en niks van jou wil hoor of weet, en bowendien altyd sy hele denke en dade daarop rig om van jou, as sy grootste weldoener en vriend, weg te kom, jou vir al jou sorg en moeite vir sy heil moontlik nog nadeel te berokken, jou goeie naam in diskrediet te bring, en jou voor te stel as `n sluwe verraaier!? Sê my eers, wat sou jy met so `n mens gedoen het as jy so iemand soos Cyrenius was! Sou jy genoeg geduld gehad het om so `n booswig tot aan sy dood met baie geduld, kalmte en sagtheid te behandel?"

[11] Sahr, wie se oë rek tydens hierdie woorde van die engel, sê: "Nee, vriend! So `n geduld sou ek in my lewe nie hê nie! Sonder krag sou ek al geen geduld daarvoor hê nie, laat staan met krag!"

[12] Rafael sê: "Sien jy, en ek het soveel onbegrensde mag en krag dat ek in 'n ommesientjie hierdie hele aarde, die maan, die son en al die sterre wat vir jou oë sigbaar is, almal verskriklike groot hemelliggame, in `n oogwink kan verwoes en heeltemal kan vernietig, en tog het ek uit eie vrye wil altyd so `n geduld met die onhanteerbare mense van hierdie aarde!

[13] Maar dit is nog niks nie en `n maklik boosheid om te verdra; dink egter die voortdurende, weerspannige gedrag van satan en sy engele eers in, wat, terwyl hulle self baie magtige geestelike wesens was, altyd die bose plan koester om nie net vir ons nie, maar ook vir God te vernietig en om Hom al Sy mag te ontneem!

[14] Dit mag natuurlik in ewigheid nie gebeur nie! Maar hoe dit ookal sy, die onuitroeibare, bose plan is nou eenmaal daar en hulle hou nie op om dit ten uitvoer te bring nie. Hulle ly wel altyd die ergste smart en pyn daarvoor, wat hulle self vir hulle deur hul kwaadwilligheid op die hals haal, maar dit bring hulle nie so van stryk dat hulle vir goed hul boosheid die rug toekeer nie.

[15] Kyk, ons sien dit alles en het die mag om hulle nie net baie gevoelig te straf nie, maar om hulle ook vir ewig heeltemal te vernietig, sonder dat ons aan God verantwoording daaroor hoef af te lê!

[16] En tog behandel ons hulle, as ons gevalle broers, met alle geduld en begrip en lei alles maar net so, dat hul vrye wil nêrens deur ons belemmer word nie, maar altyd vry is en bly. Ons verhinder wel altyd baie sorgvuldig die verdere invloed daarvan. Vriend, wat sou jy dan gedoen het onder sulke omstandighede?"

[17] Sahr sê: "Ek sou soos `n beer op hulle toegeslaan het en dan sou ek wel eers wou sien of sulke geestelike beeste my nie sou gehoorsaam nie, veral as ek met jou mag en krag kon doen wat ek wou!"

[18] Rafael sê: Maar verstaan jy nou, dat die bestaan van `n engel van God nie so maklik is soos wat jy jou dit voorgestel het nie, en dat ek die beste besef het van die streng menslike, en dit ook ken en daarom met julle ook daaroor kan praat?!"

[19] Sahr sê: "O ja, dit sien ek nou baie goed in. Maar sê nou net vir my nog of jy verplig is om hier te wees of dit ook jou eie vrye wil is?"

[20] Rafael sê: "O ja, ek is heeltemal vry om julle dadelik te verlaat, maar ek wil by julle bly omdat dit die Heer welgevallig is. Wat vir die Heer aangenaam is, dit wil ek, en daarteen kan ook God Self nooit iets doen nie, want daarop berus die instandhouding van al die geskapene, waarvan jy ondanks al die tallose talle sterre wat vir jou sigbaar is, nog nie eers `n eonste * deel sien nie, om nie eers te praat van die eindelose totaliteit en die wese daarvan nie! (* opmerking van Jakob Lorber : `n eon is die derde mag van `n één met sestig nulle.)

[21] Maar nou sal die son weldra opkom en die Heer terugkom, dus sal ek weer al my aandag rig op wat Hy verlang!"

Rafael verjaag die menslike sorge

131 Sahr sê: "Moet ons die slapendes nie wakker maak nie?"

[2] Rafael antwoord: "Hulle sal wel wakker word sodra die Heer persoonlik weer by ons is!"

[3] Jarah spring vinnig op en vra met `n hartstogtelike liefdevolle heftigheid: "Waar, waar kom Hy vandaan, die liefde van alle liefde!? My oë sien nog niks!"

[4] Rafael sê glimlaggend: "Dit is nie erg nie, as jou hart Hom gesien het, sal jou oë gou daarna ook niks tekort kom nie! As die son op is sal Hy hier wees!"

[5] Helena, wat ook wakker gebly het, sê: "Jarah, laat ons Hom vinnig tegemoet gaan! O, wat `n saligheid om Hom tegemoet te gaan!"

[6] Jarah sê: "Ja, ja, vriendin, gaan maar saam! O, wat sal nie goed wees as ons Hom sal sien terwyl hy êrens uit die verte na ons toe kom nie!"

[7] Toe gaan beide vinnig in die rigting van die bos in die weste en verdwyn spoedig daarin.

[8] Ouran, wat ook wakker was, kyk die twee agterna en sê toe hulle in die bos verdwyn: "Sal hulle nie dalk verdwaal nie? Die gebergte gaan skynbaar daar na die suidelike rigting taamlik steil omhoog en kon hom wel eers oor `n paar uur heeltemal uitstrek!? Hulle sal in hul haas verkeerd loop, en die Heer kan van `n ander kant af kom en hulle sal Hom soek en uiteindelik tog nie vind nie!"

[9] Rafael sê: "Bekommer jou maar nie daaroor nie! Beide sal net so min verdwaal soos ek sal of sou kan verdwaal. As die hart so geweldig deur die liefde verlig is, is daar nooit enige sprake van verdwaal nie! Hulle sal behoorlik diep die bos ingaan, maar sal die Heer vind!"

[10] Dit stel Ouran gerus, hy kyk nogmaals na die nog hewig brandende, en ook baie rokende stad, en ontdek met sy versiende, skerpe blik dat die mense uit die stad in alle rigtings op pad is. Ook hier na ons berg toe sien hy hele optogte aankom en hy sê: "Nou kom almal hierheen! - As almal hierheen kom, waar sal al die brood dan vandaan moet kom? Hulle sal die ou Markus met sy huis heeltemal met huid en haar opeet!"

[11] Rafael sê: "Maak vir jou ook maar geen sorge daaroor nie! Die hele aarde en alle skepsels daarop het tog seker elke oomblik ook baie van alles nodig, en tog versadig die Heer Self die groot aarde, en alle wesens wat op haar aanwesig is! En wat is die aarde vergeleke met die son, wat meer as tien maal honderd duisend maal groter is as hierdie aarde, en altyd onmeetlik baie voedsel nodig het vir die instandhouding van haar magtige lig, en vir die behoud van die tallose skepsele op haar uitgestrekte liggebied. Die Heer sorg sowel vir hulle as vir jou, edele vriend!

[12] Stel jou dan eers die, wat in ewigheid nooit gemeet, eindelose skeppingsruimte vol sonne en aardes voor, wat nog baie groter is as hierdie aarde en haar stralende son! Alles word deur één en dieselfde Heer altyd op dieselfde wyse ryklik van alles voorsien wat nodig is vir hul bestaan. Nêrens gebrek, maar oral die grootste oorvloed! As dit nou so en ewig onmoontlik anders kan wees, waaroor maak jy dan sorge oor die brood vir die talle wat nou vanuit die stad hier na ons onderweg is?"

[13] Ouran sê: "Ja, ja, jy het gelyk! Ek is immers geen wyse nie, maar `n mens, en vergeet weer waar ek my bevind, maar nou is ek alweer op die goeie spoor!"

[14] Hebram, wat ook as enigste van sy dertig metgeselle wakker gebly het, kom nou ook daarby en sê: "Dit sal my vandag, omdat dit nou, streng gesproke sabbat* is, verwarrend wees! As hierdie brand op `n werksdag plaasgevind het, kon `n mens hierdie slagoffers wat na ons toe aankom, met raad en daad bygestaan het, maar nou sal dit selfs vir die groot Heer `n sware opgawe word!" (*Joodse sabbat van die nuwemaan)

[15] Rafael sê: "Maak maar geen sorg vir jou daaroor nie! Het jy die son al sien sabbat vier, of die maan, of die sterre, of die wind, die reën, of die groei van die plante en nog meer van die dinge? Waarom vier die skepsele dan geen sabbat nie? Omdat die ononderbroke werksame wil van die Heer nooit as te nimmer `n sabbat vier nie, want Hy is die Heer van die sabbat!

[16] Of hoe kan jou God tot die gee van `n hinderlike wet in staat wees, terwyl God dit juis vir so lank tot heiliging van die mense voorgeskryf het, as dit vir Hom nie raadsaam was nie?!

[17] As God egter nie van jou die sabbat en die vier daarvan eis nie, wat wil jy dan nog bereik met jou dwase sabbat? Wil jy dalk vir my ook nog die sabbat aanpraat? Moet ek ook soms die sabbat heilig deur nuttelose-, doellose- en sinlose niksdoen? O, wag, juis vandag op die sabbat sal ek julle eers iets laat ervaar, dat hoor en sien vir maande lank sal vergaan!"

[18] Hebram sê: "O vriendjie van bokant die aarde, moet my nie my vraag kwalik neem nie! Dink altyd daaraan dat ons mense is, en hoe goed ons ook wil, by bepaalde geleenthede tog altyd nog in die ou gewoonte terugval soos `n vark in die modderpoel! Magtige dienaar en engel van God, beskerm ons in die vervolg almal daarvoor, want ons is almal slegs swakke en baie gebrekkige mense!"

[19] Rafael sê: "Gaan na jou broers en stel hulle gerus, want dieselfde dom besorgdheid vir die sabbat waarmee jy hier gekom het, hou hulle ook besig! Wys hulle hoe dom hul besorgdheid is! Hulle word nou gaandeweg wakker." - Hebram gaan en doen met goeie gevolg wat Rafael aan hom opgedra het.

[20] Toe dit in orde was, ontwaak Ebahl uit Genesáret en vra skielik aan Ouran waar Jarah is. Ouran vertel hom wat daar gebeur het, en dat Jarah en Helena die Heer in die bos gaan soek het.

[21] Dan sê Ebahl: "Ai, ai, dit moes hulle nie gedoen het nie! Die bos sal waarskynlik reeds vanuit Césarea bevolk wees met allerlei vreemde boewe! Hulle kan maklik iets oorkom wat vir hulle baie onaangenaam sou wees!"

[22] Rafael sê: "Maak jy jou nou ook maar oor ander sake bedruk! Beide is lankal op die regte plek en sal gou weer hier wees. Met sonsopkoms sal die Heer kom en die twee sal nie ver van Hom verwyder wees nie!"

[23] Ouran sê: "Hoe lank nog voor die son heeltemal op is?"

[24] Rafael sê: "Nog ongeveer `n halfuur!"

Priesters en hul waardigheid

132 Daarmee is elkeen tevrede en rus daal weer neer op die uitloper van die berg, wat deur `n klein, laer gedeelte afgeskei is van die hoë gebergte, wat verder na die suide uitstrek. Maar benede aan die see speel al lewendige tonele af, want daar is intussen by die ou Markus reeds verskeie groepe mense wat uit die stad aangekom het, wat daar, soos te verwagte was, in skrille kleure hul nood beskryf, en kla oor die ongeluk wat oor hul onskuldige hoofde gekom het.

[2] In die kombuis van Markus is die mense al druk besig en beide seuns lê saam met die ou Markus `n aantal oop vure aan om vir al die gaste `n flinke hoeveelheid te ete klaar te maak.

[3] `n Deel van die wat uit Césarea aangekom het, gaan die berg op, omdat hulle van ver af reeds die mense gesien het. Wanneer hulle egter die Romeine gewaar, trek hulle hul dadelik weer terug. Hulle veronderstel naamlik dat die Romeine wat hier op wag is, gereed staan om die vlugtelinge te vang en hulle weer na die nog brandende stad terug te stuur om te help met die blus daarvan, wat vir die ortodokse Judeërs op hierdie sabbat baie, baie ongeleë sou wees. Daar het in Césarea nogal heelwat ortodokse Judeërs gewoon, wat, hoewel hulle geen fariseërs was nie, baie streng gehou het aan die instellings van Moses. Dit was nou die sabbat van die nuwemaan en dit was altyd nog strenger gehou as die gewone! Daarom was hulle deur die noodlottige gebeurtenisse van die vooraand as te ware in hul geloof versterk, en met as op die geskeerde hoof en verskeurde klere nog baie meer fanatiek as op enige ander sabbat van die nuwemaan. Dit sou vir hierdie baie streng navolgers van die sabbat beslis fataal gewees het as hulle deur die nie-sabbathoudende Romeine teruggestuur sal word om die vuur te blus. Derhalwe bly hulle by die sien van die Romeine, hoewel hulle nog gesluimer het, maar baie kortliks op die berg en verdwyn soos gesê, met die noorderson.

[4] Rafael lag fyntjies en sê aan Mathael: "Het jy dit gesien, die strenge sabbatiste? Die maak hulle vinnig uit die voete toe hulle die Romeine sien! Reken maar, dit sal ons vandag nog heelwat te gesels gee!"

[5] Mathael sê: "Vriend, met liefde, wysheid en geduld sal alles wel in orde kom, en verseker met die hulp van die Heer! Ek het medelye met hulle! Blind in hul harte, pure verstandsmense, - sit dit soos ou verroeste spykers in `n balk, vas in hul domheid. Arme sukkelaars! Nou, miskien genees ons hulle almal!"

[6] Rafael sê: "Vriend, solank `n mens maar net dom is, is die bydam makliker, maar as domheid gepaard gaan met hoogmoed, heers- en genotsug, is verbetering baie moeilik. En nog moeiliker is dit by die hoogstaande slegte mense van die priesterstand!

[7] Neem nou eers `n gewone, menslike betrekking, byvoorbeeld die van `n veldheer of `n ander hoë, keiserlike dienaar! Solank iemand die waardigheid beklee, sal hy ook aanspraak maak op die agting en eer wat hom verskuldig is, en hy kry dit ook. Na verloop van tyd kan hy egter ongeskik vir die diens word en gepensioeneer word, en dan is hy de facto (feitlik) niks meer nie, en hy is ook gladnie meer besorg oor sy vorige, sware amp nie! Maar die hoëpriester behou sy aansien tot by die graf, en na sy dood laat die lewende priesters ter wille van hul eie eer en aansien, op die graf `n gedenkteken oprig wat soos `n tempel lyk, om hom goddelike eer te bewys! Die priesterdom weet om op hierdie wyse die waardigheid vir `n lang tyd onaantasbaar hoog te hou en in alle denkbare lewensomstandighede te bewaar.

[8] Gaan maar net na so `n onverbeterlike priester, aan wie jy baie goed kan sien hoeseer hy vergroei is met die onware en leuenagtige, dan sal jy sien dat daar niks mee te begin is nie! Hy beskou homself baie waardiger as `n keiser, omdat hy hom verbeel dat hy `n plaasvervanger van God op aarde is, en daarom ruil hy sy waardigheid vir niks ter wêreld nie.

[9] As jy sou probeer om sy waardigheid vir baie goud en silwer te koop, dan sal hy sê: 'Goud en silwer het ek tog al, maar my waardigheid is meer werd as alle skatte ter wêreld, want ek is `n amptenaar van God en geen amptenaar van `n wêreldse vors nie, en my amp bly vir ewig!' Na hierdie kommentaar het jy niks meer in jou hande nie en sal jy uiteindelik nog moet dans na die pype van so `n onverbeterlike hoëpriester! Daarom dink ek dat met hierdie ortodokse Judeërs nie so baie bereik sal word nie! Tog is jou voorstel sonder meer baie godvrugtig. JaHWeH God kan egter baie doen, wat ons engele en julle mense wel as onmoontlik beskou."

[10] Mathael sê: "Ek dank jou vir hierdie woorde, maar nou kom die son op en ons moet ons in ons harte gereed hou vir die koms van die Heer!"

[11] Rafael sê: "Jy het gelyk, want die Heer is die ware son van alle sonne! As Hy opgaan in die mensehart, het daar die dag van die dae aangebreek. - Sien jy Hom al uit die bos kom, dat jy so ingespan staan en tuur?"

[12] Mathael sê: "Die son staan nou wel heeltemal bo die horison, maar van die Heer en die twee wat Hom tegemoet gesnel het, is daar nog geen teken nie. Ek glo, as ek my tenminste presies by jou verklaring hou, dat jy jou hierdie keer self ietwat misgis het met jou hemelse voorspelling! Die voltooiing van die sonsopgang en die terugkeer van die Heer val die keer nie so presies saam nie! Kyk, die son staan al redelik hoog bo die horison, en van die Heer is daar nog geen spoor te bespeur nie! Sê my nou eers hoe ek jou voorspelling moet uitlê!"

[13] Rafael sê: "Jy moet jou oë ook daarheen rig, waar Hy vandaan kom en nie daarheen waar Hy nie vandaan kom nie! Kyk eers om, dan sal jy jou skielik daarvan kan oortuig dat ek geen verkeerde voorspelling gemaak het nie!"

Die soeke van die Heer
133 Mathael, Ouran, Ebahl en die vier metgeselle van Mathael kyk almal blitsvinnig om en sien My met die ou Markus die heuwel opkom en gaan My vinnig tegemoet.

[2] By My aangekom, groet hulle My weliswaar baie hartlik, en dank hulle My dat Ek weer daar is, maar omdat hulle nie vir Jarah en Helena by My sien nie, bekruip `n angstige gevoel hulle. Ebahl, baie besorgd oor sy Jarah, vra My angstig of die twee My nie in die bos gevind het nie, want volgens die woorde van Rafael het hulle My in die oggend tegemoet gegaan. Omdat hulle nou nie by My is nie, kan hulle nog in die bos aan soek wees vir My. Daarom versoek hy My om Rafael agter hulle aan te stuur om hulle weer veilig na die geselskap te bring!

[3] Ek sê: "Waarom is julle besorg oor diegene wat My soek? Dink julle dan dat Ek net iemand van gevare kan beskerm as Ek persoonlik by hom is? Wie het dan vir My gesê, Ouran, toe jy in groot gevaar was, dat Ek aan jou moes dink en jou red? Dink jy dat Ek dalk nie weet waar die twee nou op hul soektog is nie? Laat hulle maar gaan, hulle sal wel terugkom!

[4] Hulle het My ook in hul harte gevind, iets wat vir niemand moeilik is nie. Maar wie My uiterlik gaan soek, hoewel hy weet dat Ek slegs innerlik gesoek moet word, het hierdie les nodig. In die geval gee Ek hierdie natuurlik slegs as voorbeeld om aan te toon dat een wat suiwer uiterlik soek en My tegemoetgaan, nie beteken dat `n mens nader aan My kom nie, maar wel dat `n mens My altyd meer kwytraak! Dit kan julle nou op die more van die sabbat wel eers baie goed ter harte neem! - Origens het die twee tog op My spoor gekom, en sal nou gou hier wees."

[5] Ebahl sê: "Wel, as dit so is, dan is alles weer in orde! As Rafael hulle nie met sy opmerkings so vinnig tot `n besluit gebring het nie, sou hulle sekerlik hier gebly het! Die brawe seun sien alles vlak by, ook al is dit so ver weg en dit is baie misleidend! Hy sal nooit iemand vinnig afraai nie al sou dit ook iets kwaad blyk te wees, want op die manier wil hy dan iemand deur bittere ervarings op die goeie weg bring. Dit is die rede waarom hy die twee nie afgeraai het om U tegemoet te gaan nie, maar hulle selfs nog meer aangespoor het, en daarom het hulle nou êrens vermoeid gaan sit, en het geen idee van wat hulle moet doen nie! Maar dit is Jarah se eie skuld, want sy ken Rafael se manier van doen en weet hoe sy daarop moet reageer. Hy het haar weer daarin laat loop en dit is baie gesond, maar hy kan hom wel verheug oor wat hom te wagte gaan wees! As sy terugkom sal hy weer behoorlik die leviete gelees word, en hy sal hom weer verbaas oor Jarah se welsprekendheid!"

[6] Toe kom Rafael, wat die slapendes intussen gewek het, net aangeloop en Ebahl sê vir hom: "Nou is jy alweer die oorsaak van `n ietwat mislukte onderneming van sowel Jarah as Helena! Ek moet eerlik aan jou erken dat die manier waarop jy met die mense wat aan jou toevertrou is, omgaan, en waarop jy hulle lei, my gladnie geval nie! As een van jou leerlinge iets wil doen wat nie heeltemal goed is nie, moet jy hom met raad en daad daarvan afhou. Dit is nie reg om hom die verkeerde daad te laat uitvoer en om hom in `n sekere sin nog aan te raai nie, en hom deur die bose gevolge wat hy daarvan ondervind, as `n toekomstige sonde te bewaar nie! Dit kan miskien vir geeste van jou soort baie goed en doelmatig wees, maar na my mening gaan dit nie by mense af nie!"

[7] Rafael sê: "Jy is beslis `n eerlike en regskape Judeër, maar wat die geheime weë van die Heer betref, is jy so dom soos `n esel! Dink jy dan dat ek dit wat ek doen, uit myself doen?! Ek is `n Vinger van die Heer en doen wat die Gees van die Heer aan my opdra! As jy ook maar `n bietjie meer begrip gehad het, dan sou jy dit wel ingesien het, maar omdat ek weet hoe ver jou begrip in geestelike sake gaan, neem ek jou tekortkoming daarom nie kwalik nie. Dat die twee nie verdwaal het nie, kan jy sien aan die feit dat hulle nou gesond en behoue oor die berg van Markus se hut hiernatoe kom, begelei deur `n dogter van Markus wat ons kom sê dat die oggendete vir ons gereedstaan!"

[8] Ebahl sê: "Ja, maar hoe het die twee dan daaronder gekom, sonder dat ons hulle gesien het?"

[9] Rafael antwoord: "Sê die Heer nie dat hulle op Sy spoor gekom het nie?"

[10] Ebahl sê: "Nou, nou, ek sê niks meer nie. Hulle is nou weer daar en dus is dit, wat my aanbetref, in elk geval weer heeltemal in orde!"

Die rede vir die verwoesting van Césarea Philippi

134 Na die gesprek kondig Markus aan dat die oggendete gereedstaan en dat alle tafels reeds van spys en drank voorsien is. Ons maak ons gereed om van die berg na benede te gaan na die tafels wat op die oggend weer volgens die ou opstelling staan, en niemand ontbreek nie.

[2] Toe sê Ouran aan Helena: "Het jy, toe jy onder was, dalk gesien of ons tente nog daar staan en in of dit orde is? En het ons dienaars ook wel genoeg om te eet en te drink, - en is ons pakdiere almal versorg?"

[3] Toe sê Mathael aan Ouran: "Vriend en skoonvader, in die teenwoordigheid van die Heer is elke sorg onnodig! Dink nou aan niks anders as aan die Heer nie, want Hy dink vir ons en vir die hele oneindigheid!"

[4] Toe ons onsself na hierdie opmerking van Mathael van die berg af na die tafels begeef, vra Cyrenius My onderweg: "Heer, moet ek dalk `n afdeling van my soldate na die stad stuur om te help met die blus van die vuur? Want as ons die stad nie help nie, is sy nog voor vanaand `n gloeiende puinhoop!"

[5] Ek sê: "Beste vriend, as Ek dit wou, sou Ek Rafael lankal daarheen gestuur het, en dan sou die brandende stad in `n oomblik geblus gewees het, maar Ek wil dat hierdie stad, wat vir God sowel as die keiser sleg is, nederig word en daarom laat Ek alles, behalwe die huise van die armes en eenvoudiges, deur die vuur verwoes. Al die ander moet tot as vergaan! Hierna sal beter mense daar gaan woon, en die nakomelinge van ons ou Markus sal met toestemming van die keiser regverdig oor hierdie stad en omgewing heers, en dit sal hul erfenis bly van kind tot kind, en kleinkind tot kleinkind. As hulle God egter sal vergeet, sal hulle vergaan, soos wat die bewoners van hierdie stad nou vergaan.

[6] As die brand hierdie stad van hoerery op `n werkdag sou getref het, sou hierdie brand lankal geblus gewees het. Maar op die sabbat, en veral op `n sabbat van die nuwemaan, raak geen ortodokse Judeër ook maar iets met die punt van sy pinkie aan nie, uit angs om voor God verontreinig te word.

[7] Op die punt is die gewete van die ortodokse Judeërs baie gevoelig, maar die nalaat van goeie werke verontrus hul gewete nie in die minste nie, net so min soos die liggaamlike en geestelike egbreuk en allerlei bedrog.

[8] Hulle is selfs van mening, dat `n sonde teen die gebod van God bykans geen sonde op `n werkdag is nie, en dat `n mens homself reeds lank voor die aand weer gesuiwer kan hê, terwyl `n mens op `n sabbat tot aan die aand toe onrein bly. Dan begin die vors van die nag egter al te heers, sodat dit bes moontlik is dat daar dan `n afgesant van satan kan kom, iemand onrein aantref, en daardeur in staat is om die onreine siel in besit te neem!

[9] Die sonde doen die mens maar net in die nag kwaad, en ook nog maar net tot na die middernagtelike uur, omdat satan gedurende die tyd op jag mag gaan. Oordag het hy geen mag nie, en dan kan `n mens na hartelus sondig, dit is niks nie. Die mens moet egter wel daarop bedag wees om hom vóór sonsondergang te reinig op die wyse wat deur Moses voorgeskrewe is, dan het `n mens vir die oordag begane sonde, in die nag nie die geringste te vrees nie.

[10] Aan God steur hierdie blindes hulle nie in die minste nie, ook al sou hulle oordag nog soveel sonde teen Sy gebooie begaan het! Alles is vir hul daaraan geleë dat die satan hulle nie moet beetkry nie. Omdat dit die maklikste op `n sabbat kan gebeur, omdat hulle dan geen bok, geen lam en geen kalf mag slag nie, ja hulle selfs nie sewe maal mag was nie, sorg hulle angsvallig daarvoor om gedurende die sabbat sover moontlik rein te bly, sodat die duiwel hulle nie in sy mag kan kry as die son onder gegaan het nie!

[11] Nou ken jy die rede waarom hierdie duisterlinge liewer hul mooi huise op `n sabbat laat afbrand, as om `n hand uit te steek om die vuur te blus. Daarom sal `n Romeinse veldheer, wat nie onbekend sal wees met hierdie growwe en hardnekkige dwaasheid van die volk nie, weinig moeite hê om dié geslag, wanneer dit opstandig word, veral op `n wintersabbat, met één slag uit sy voeë te slaan, en sy groot stad in `n puinhoop te verander nie.

[12] Maar nou moet ons ontbyt eet, anders word ons verras deur `n aantal, nie so opgewekte besoeke, wat ons baie werk sal verskaf om op `n goeie manier bietjie daarvanaf te kom!"

[13] Daarop gaan elkeen aan tafel en die smaaklike oggendmaal word die keer met groot eetlus geniet, en elkeen was baie tevrede met die ou Markus. Ook Ouran en Helena merk op dat hulle nog nooit sulke goed voorbereide visse en sulke smaaklike brood geproe het nie. Maar Markus gee alle lof aan My en sê: "Hy is die sout en die beste spesery van alle spyse, gee julle verdiende lof slegs aan Hóm!"

[14] Daar was nie één onder die talle gaste wat nie verstaan het wat Markus bedoel het nie, en almal het My stil in hul harte geprys. Maar Mathael sê hardop: "Ja, ja, ou Markus, waar die Heer die kombuismeester van alle lewe is en alles in alles is, is dit baie goed om te lewe, want daar moet gees, siel en liggaam die beste kos kry! Jy het baie goed gedoen deurdat jy die lof wat aan jou gegee is, terug verwys het na die Heer, maar juis daarom sal ook jou naam nie uitgewis word in die harte van die mense, wat jou as `n vriend van die Heer leer ken het nie!”

[15] Markus bedank My daarvoor dat Ek sy huis so `n buitengewone groot eer aangedoen het. Daarna bedank hy egter ook vir Mathael vir sy vriendelike woorde, en sê dat hy die eer heeltemal nie verdien het nie.

Gesprek met die ortodokse fariseërs

135 Na afloop van die ontbyt vra Cyrenius en Julius vir My wat daar nou gedoen moet word.

[2] Ek sê: "Laat ons maar eers wag, daar sal wel iets op hierdie dag opduik! Kyk maar na die oewer! Daar skuifel, soos trae skadubeelde, `n aantal ou, ortodokse fariseërs met hul leerlinge rond. Hulle weet al dat jy jou hier, om redes wat hulle nie ken nie, ophou. Hulle vermoed dat jy die plek aan die Galilese see inspekteer, maar hier `n soort kampplek gemaak het. Die markiestente van Ouran bevestig hulle vae vermoedes. Nou wag hulle tot jy miskien in `n skip oor die see, of miskien uit `n tent sal kom, want dan wil hulle met `n versoek vir skadevergoeding by jou aankom, omdat hulle dink dat die heidene hul huise aan die brand gesteek het.

[3] Maar nou sal hulle gou genoeg sien dat jy hier is en dan kry ons dit weer op ons dak. Jy kan jou wel voorstel hoeveel werk dit ons sal gee! Maar Ek sê vir jou en julle almal, dat Ek nie voortydig verraai mag word nie! Hulle moet eers behoorlik bang gemaak word, en dan moet My Naam hulle die doodskrik op die lyf jaag. Dit sal wel vir jou duidelik word, wat ons met hierdie owerspelige soort te doen en te bespreek sal kry!

[4] Mathael en Rafael sal ons goeie dienste verleen, maar voor die middaguur sal ons kwalik van hulle af kan wegkom. Laat ons dus nog `n oomblik in stilte betrag, en versamel jou kragte want jy weet nou wat daar oor jou sal kom!"

[5] Daarna word alles stil, slegs die soldate en die bediendes was ietwat luidrugtig besig op die berg.

[6] Na `n rukkie vra Mathael My of hy met die ortodokse duisterlinge heeltemal sonder enige voorbehoud kon spreek.

[7] Ek sê: "Seker, maar jy sal jou ook baie spesiaal moet voorberei! Dink maar nie dat jy so maklik met hierdie gepantserde helde van die nag kan beraadslaag nie, want hulle is vir baie gevalle tot die tande toe gewapen!" Daarop begin Mathael hom ook konsentreer om innerlik voor te berei.

[8] Ook `n paar leerlinge vra My hoe hulle hulself in die geval moet gedra.

[9] Ek sê: "Julle hoef niks daarby te sê en ook niks te doen nie. Kyk as swyende getuies toe, en as iemand van die fariseërs julle iets vra, verwys hom dan na Cyrenius en gee toe dat die saak julle gladnie aangaan nie, dan sal hulle julle met rus laat. Ek sal Self in die begin op soortgelyke wyse handel." Dit stel die leerlinge ook tevrede en ons wag daarna rustig op die aankomende lasposte.

[10] Na verloop van `n kort halfuur verneem diegene wat aan die oewer van die see op Cyrenius wag, van `n Judeër uit die stad, wat Cyrenius ken, dat Cyrenius hom in die tuin van die ou kryger bevind. Met die berig keer alle ortodokse fariseërs, en die ortodokse Judeërs terug op hul skrede, en begeef hulle so vinnig moontlik in ons rigting.

[11] Toe Mathael hulle na hom toe sien kom, sê hy: "Wel, geëerde vriend Cyrenius, berei jou voor, nou gaan die storm losbreek! Ek is baie benoud vir wat hierdie kêrels alles na vore sal bring!"

[12] Cyrenius sê: "Ek nie minder nie, hoewel ek eerlik toegee dat ek graag die minste met hierdie mense wil onderhandel. As jy hulle net `n vinger gee, neem hulle dadelik die hele hand. Dit kan ons werklik nie toelaat nie, want daar is nog ander, werklik arme mense, wat werklik gehelp moet word."

[13] Inmiddels het die hulpsoekers, natuurlik met hul owerste van die sinagoge vooraan, ook al ter plaatse aangekom. Hulle herken die opperstadhouer dadelik en spreek hom as volg toe: "Hooggeplaaste, verligte en van alle volmag voorsiene meester opperstadhouer van Colesirië, van die hele Judese land, van Klein- en Groot Asië en van `n deel van Afrika! Dit sal u nie onbekend wees watter verskriklike ongeluk ons, wat altyd aan God en die keiser toegewyde inwoners van die stad Césarea Philippi is, in hierdie nag oorgekom het nie. As ons ook maar op enigerlei wyse skuld daaraan sou gehad het, sou ons nou ons nalatigheid kon verwens en diep betreur het, en verder met geduld dra wat God die Almagtige oor ons laat kom het. Maar sover ons weet, het ons nie die minste aanleiding gegee tot die ongeluk nie, maar het die bose opset van `n paar kwaadwillige heidene ons dit aangedoen! Die eintlike rede waarom ons hier is, is dan ook om van u `n regverdige skadevergoeding te vra!

[14] Hierdie sal u ons, soos vantevore, na reg en billikheid te berde laat kom, omdat ons, ten eerste, geheel en al Romeinse onderdane is, netsoos die moedswillige heidene. Ten tweede egter, omdat ons as priesters en dienaars van die enige ware God, wat Rome welgesind is, die volk meer simpatie vir die keiser kan bybring as duisende swaarde en lanse. As ons egter ooit teen Rome sal wees, dan sal ons tonge in `n paar uur meer tot stand bring as `n honderdduisend soldate in `n jaar. Hier was die een hand die ander!

[15] Willig ons versoek in, verlos ons van die huidige bedelstaf en laat ons op die onoste van die staat ons verwoeste geboue, ons leer- en bedehuise weer opbou, dan sal u in die naam van die keiser ervaar dat ons u dankbaar is vir u hulp. Ja, as dit nie anders gaan nie, neem ons ook die verpligting op ons om die staat `n uiteindelike voorskot na twintig jaar met rente terug te betaal. Geëerde opperstadhouer, dink goed na oor ons versoek en willig daartoe in! Dit sal sowel vir u as die keiser geen nadeel oplewer nie, want ons weet wie en wat ons is, en waartoe ons in staat is! As ons vriende van die keiser is, sal hy sy groot ryk moeiteloos kan regeer. Sou ons egter in ons binneste vyande van die keiser wees, dan sou kroon en septer baie gou `n uiters onplesierige las kan word! Hou daarom rekening met ons huidige nood, dink as `n verstandige man oor ons versoek na en doen wat u goeddunk!"

[16] Cyrenius antwoord, terwyl hy sy verontwaardiging kwalik kan verberg: "Voordat ek ja of nee sal sê, sal ek eerstens baie presies laat ondersoek instel hoe en deur watter oorsaak die stad en u huise aan die brand geraak het. Dit is my nog gladnie duidelik of u wel absoluut onskuldig daaraan is nie, want ek het juis in hierdie nag bepaalde dinge oor u gehoor. Iemand vertel my dat u, na aanleiding van die totale sonsverduistering van gister, en later nog meer vanweë die plotselinge verdwyning van die awend na-son, die volk heeltemal te oorvloedig toegespreek het oor `n gerig van God wat deur één van u profete voorspel is, en wat nou sou kom. Ook die priesters van die Grieke het nie van hul kant af nagelaat om die uitsonderlike spel van die natuur vir hul voordeel uit te buit nie. Beide priesterlike groeperings het die bepaalde natuurverskynsel misbruik om die volk, terwille van skynbaar doeltreffende, en aan u elohim, bereikende gebede, die mees ongehoorde offers af te pers. Die volk wat van kindsbeen af deur u doof- en blindgemaak is, doen alles wat hulle maar moontlikerwys kan doen om die jongste gerig wat deur u aangekondig is, af te wend.

[17] Gelukkig was daar `n verstandige en ervare man wat sommige gegoede mense uit die volk wat hy ken, na hom geroep het, en hulle vervolgens rustig en kalm die verskynsel op baie natuurlike gronde verklaar, en het gesê dat hy dit al meermale meegemaak het. Ter bekragtiging van sy verklaring het hy dit egter ook baie fyntjies onder hul aandag gebring dat die priesters, sou hul voorspelling waar wees, sekerlik nie die moeite sou doen om van die volk sulke massale offers af te pers as die verblyf op hierdie wêreld vol leuens en bedrog, nog maar so kort sou duur nie! Die onversadigbare, hebsugtige en hartelose priesters het maar net so goed geweet as hy dat die hele gebeure maar net kon beteken dat die weersomstandighede die volgende dag moontlik sou verander. Maar hulle het die bygeloof van die volk geken en het hierdie geleentheid waargeneem om so gewetenloos moontlik daarop te sondig!

[18] Kyk, dit het `n baie betroubare getuie my vannag meegedeel! Wel, hoe het dit verder gegaan volgens die wyse en aktuele onderrig? Die paar mense wat op hierdie wyse met weinig woorde korrek voorgelig was, het hulle vervolgens na die vertwyfelde volk gehaas en opgewek geroep: 'Troos, troos, troos en nogmaals troos! Wees kalm en luister tot julle beswil na ons!' Daarna lig hulle alles op `n verstaanbare manier aan die volk uit. Toe die volk verstaan wat daar aan die gang was, het hulle in toorn en woede ontbrand teen u, en het u vervolgens `n voorproef van `n oordeelsdag van Daniël gegee. Omdat ek deur hierdie getroue beriggewing nou maar al te duidelik insien dat, in werklikheid nie die moedswil van die heidene die oorsaak hiervan is nie, maar dat uself na regte daaraan skuldig is dat, in hierdie nag, die tog so mooi en belangrike stad in die as gelê is as gevolg van die regverdige woede van die volk oor u bedrieëry, sal u hopelik kan insien dat ek u baie brutaal gestelde versoek nie slegs nie kan inwillig nie, maar dat ek u daarenteen as vise-regent hier, in die belang van my keiser en in die belang van die volk, streng tot verantwoording sal roep, en tot volledige skadevergoeding sal veroordeel! - Dit onder voorbehoud dat alles so gebeur het soos wat ek van `n maar al te geloofwaardige getuie verneem het! - Wat het u daarteen in te bring? Spreek, as u iets daarteen kan inbring!"

[19] Reeds tydens die toespraak van Cyrenius verander die swarte aanbieders van die versoek soos verkleurmannetjies van kleur, en hul inwendige woede was duidelik aan hul gloeiende wolfsoë te sien. Maar noudat hulle die kans gekry het om hulleself te verdedig, kon hulle van pure woede geen woord meer uitkry nie.

[20] Cyrenius wag `n bietjie en toe daar nog steeds niemand iets wou sê nie, word hy boos oor hul woedende gesigte en hy sê onheilspellend ernstig, heeltemal op die wyse van `n egte Romein wat onverbiddelik is: "Gee vinnig antwoord, anders sal ek genoodsaak wees om u kwaadwillige swye te beskou as `n totale bekentenis van dit waarvan u beskuldig is, en dadelik, sonder enige verdere inagneming, u welverdiende oordeel daaroor uit te spreek, en die voltrekking daarvan aan u te laat volbring! Spreek, want u weet dat ons Romeine nie skerts nie!"

[21] Toe sê die owerste uiteindelik: "Heer, die lastering is te groot! In so `n geval kan `n mens sy kalmte nie so vinnig herwin en antwoord gee nie, maar daarby moet `n mens hom heeltemal beheers en bedink hoedat so `n laster moontlik kan wees, en hom beroep op die kragtigste middele om dit te verwerk en tot niks te reduseer. Wie kan bewys dat ons die volk dwing om te offer?! Ons dra slegs dit uit wat ons self ondervind en vrees! Wie kan bewys dat ons anders handel as wat ons volgens die profesie moes aanneem?! Was die teken nie daar nie?! Of toon die geskiedenis ons nie oorvloedige voorbeelde waar God se geduld ophou en plotseling `n verskriklike gerig oor die mense laat kom nie?! Maar ons het ook genoeg voorbeelde dat God, ondanks `n sekerlike en onherroeplik aangekondigde strafgerig, weer Sy groot barmhartigheid en erbarming sal skenk aan die berouvolle, as die volk terugkeer tot ware boetedoening en berou.

[22] Maar as u wyse man, wat die paar mense teen ons opgesteek het, werklik so eerlik was, waarom het hy dan nie na óns toe gekom en aan óns vertel wat hy aan `n paar ontevredenes, wat ons altyd vyandig gesind was, vertel het? Net `n mens wat ons verhewe godsdiens nie ken nie, en geen benul het van die goddelike woord deur die mond van `n profeet nie, en van die effek daarvan in `n deur hemelse tekens bedreigde tyd, kan so skandalig lasterlik teen ons te kere gaan! En wil `n opperstadhouer van Rome dan so `n mens eerder glo as vir ons!? `n Mens kan nou wel sê: 'As die wyse man na julle toe gekom het en dit aan julle vertel het, dit wat hy die vertwyfelde volk vertel het, sou julle nie na hom geluister het nie, maar hom veroordeel het, of selfs gestenig het!' Maar wie kan dit dan van ons sê nog alvorens hy dit nie by ons probeer het nie!? Ons poog om eers na die daad te oordeel en reg te spreek, maar nooit vóór die daad of by vermoede of by kwaadsprekery nie! Ons godsdiens regverdig ons gedrag. Wie kan dan opstaan en bewys dat ons anders glo en handel?! Kwaadwillige laster of slegs ernstige vermoedens bewys niks by ons nie en u getuie kan gesê het wat hy wil, maar ons verklaar sy aanklag solank as van nul en gener waarde totdat hy vir ons kan bewys dat ons werklik anders doen as wat ons self glo, en dat ons die man, wat die volk met sy praatjies teen ons opgehits het, onaangehoor sou laat gaan het as hy na ons toe sou gekom het!

[23] Ons deel opreg in die angs van die volk. Moes ons dan nie die offers aangeneem het toe die volk ter versoening van hulle sondes, vir ons in die geloof massale offers gebring het om God daardeur mild te stem nie?! Waar staan die teendeel daarvan dan geskryf?!

[24] Edele opperstadhouer, bedink tog dat u hier te make het met egte, ortodokse dienaars van God en nie met tempeldienaars van die nuwe soort, wat hartseer genoeg, maar al te goed weet hoe om die seile na die wind te hang! Dit sien het ons baie duidelik gesien, en daarom is die tempel ons ook nie goedgesind nie. Maar by ons, hoewel ons maar min is, hou `n mens nog vas aan die ou geloof en dit kan die nagvlieg wat u `n verkeerde oordeel in die oor gefluister het, nie van ons wegneem nie! Vandag is dit `n pragtige dag van JaHWeH en nêrens is daar ook maar `n spoor te sien van `n oordeel van God nie, behalwe dat ons stad `n prooi van die vlamme geword het, - egter nie deur `n oordeel van God nie, maar deur die betreurenswaardige, duistere manipulasies van `n paar heidene wat ons altyddeur meer vyandig word. Sou dit dan vir God so onmoontlik gewees het om met hierdie streek dieselfde te laat gebeur soos wat eens met Sodom en Gomorra gebeur het? Wie kan hier opstaan en sê dat, na die voorafgegane teken, dieselfde nie hier kon gebeur het nie?! Ons wou gladnie sê dat God miskien vanweë ons talle gebede en versugtinge hierdie streek gevrywaar het van Sy bedreiging met die oordeel nie. God kan dit ook terwille van ons heeltemal onbekende vroomheid gedoen het, omdat ons gebede dan tog ook saam met die gebede van die ander vromes tot aan die trappe van Sy troon kon opgeklim het. Maar wie sal vir ons bewys, teen ons geloof en ons oortuiging in, dat dit nie so was nie maar heeltemal anders?! - Ek het nou vir ons gespreek. Edele meester, spreek u nou `n regverdige oordeel voor God en alle mense uit!"

Markus kla die owerste van die fariseërs aan

136 Cyrenius was natuurlik nie op so `n reaksie bedag nie, en het skielik nie geweet wat hy die owerste moes antwoord nie. Daarom roep hy vir Mathael en sê halfluid aan hom: "Spreek jy nou maar verder, want ek is al aan die einde van my Latyn! Hierdie kêrels het meer pyle in hul boog as wat ek my aanvanklik voorgestel het!"

[2] Mathael sê: "Geëerde vriend! Ons sal dit nog moeilik kry. Want om te bewys wat hulle gedoen het, sou, as die omstandighede hom daartoe verleen het, `n moeilike taak gewees het. Ook al sou hulle, wat ek nie wil ontken nie, heimlik die slegste bedoelinge gehad het, dan het hulle tog geen poging aangewend om dit uit te voer nie. Dan is daar egter ook geen strafbare uitvoering van die bose bedoeling, wat hulle wel, maar ook moontlik gladnie kon doen nie? Watter gedagtes kan `n mensehart nie alles koester as dit van alle kante onder druk gesit word nie?!

[3] Wanneer daar `n storm in die hart woed, is geen mens maklik in staat om sy vinnig wisselende gedagtes, wat soos stormwolke dreigend jaag, te beheers nie. En as die storm na verloop van tyd in die hart gestil is, herinner die rustig geworde mens hom selde nog presies wat daar alles tydens die storm van sy hartstogte in hom opgekom het. Daar kan wel baie verdoemenis by gewees het, maar selfs ek sou myself moes afvra watter God dit sal wil veroordeel?! As hulle werklik ortodoks gelowige mense is, en die vrees van die volk om één en dieselfde rede gedeel het, en dit is iets wat ons net so lank moet aanneem totdat ons die teendeel kan bewys, dan moet hul versoek ingewillig word. Vooropgestel, dat die inwillig van sulke versoeke in sulke buitengewone gevalle, as daar een is, deur die keiser voorgeskryf is! Ons kan hier slegs oor die feite `n oordeel vorm, solank ons niks standhoudend daarteen kan inbring nie. Wat ons daaroor dink, kan egter nooit as `n teenbewys dien nie, en al sou ons die hele stad heimlik afluister, dan sal ons daarna ook nie meer weet as wat ons nou weet nie."

[4] Mathael fluister dit ietwat harop aan Cyrenius, en daarop sê Cyrenius aan My, terwyl hy homself agter sy oor krap: "En wat is U mening?"

[5] Ek sê: "Dit is nog nie My tyd nie, bespreek julle dit dus net met mekaar en met hulle. Betrek die ou Markus egter ook daarby. Hy en sy seuns ken hulle beter as julle! Ebahl uit Genesáret ken hulle ook, en Julius weet ook taamlik baie van hulle. Laat hulle roep, dan sal jy dadelik `n ander verhaal hoor!"

[6] Cyrenius laat onmiddellik vir Julius haal, wat ondertussen met Ebahl bergop na die soldate gegaan het om die brand gade te slaan, wat nog altyd baie hewig gewoed het. Die twee kom dadelik, asook die ou Markus. Toe almal wat geroep is, aanwesig was, beskryf Cyrenius hul kortliks die versoek van die ortodokse fariseërs, en lê die toespraak van hul owerste voor, asook dit wat die owerste as onweerlegbare bewys na vore gebring het.

[7] Toe Markus dit hoor, verwonder hy hom baie oor die enorme brutaliteit van die owerste en sê vir hom: "Jy opperfariseeër, wat jou so goudeerlik en ortodoksvroom voordoen! Jy het nou, teen my reeds lank gekoesterde verwagting in, as geroepene in my groot net ingekom! Dink eers terug aan minder as drie jaar gelede, hoeveel moeite jy toe gedoen het om my na jou geloof te swaai! Jy het selfs gevind dat vir my, `n oumens, die altyd ietwat vervelende en ook pynlike besnydenis nie nodig was nie. As ek my maar net met my huis laat inskryf het by jou geloof, was alles heeltemal in orde! Jy het my baie voordele in die sakelewe beloof toe ek as beswaar opper, dat ek `n gewetensvolle man was, en die godsdiens van my vaders nie graag verruil vir `n ander, waarvan ek die grondreëls heeltemal te min ken, en nie weet watter nuwe verpligtinge dit my op sou lê nie. Ek het jou baie openlik gesê dat ek weliswaar nie heeltemal daarteen was om my gebrekkige godsdiens te ruil vir `n beter een nie, maar dat ek eers heeltemal ingewy sou moet wees in die kern van die nuwe geloof.

[8] Toe sê jy egter dat dit gladnie by jou godsdiens nodig was nie. Elke geloof was tog niks anders as `n wiegfilosofie vir die kinders nie, wat ook vanweë die kinders in stand gehou moes word. As `n man eenmaal sy ontwikkelde verstand het, dan het hy geen behoefte meer aan `n wiegfilosofie nie, en hou hy hom maar net uiterlik daaraan, terwille van die kinders. `n Mens sou hom `n blinde dwaas moet noem as hy hom in alle erns daaraan sou hou! `n Man soos ek sou tog ook wel kan beoordeel of dit nie verstandiger was om uiterlik `n aanhanger te wees van `n godsdiens, wat iemand die minste hindernisse in die sakelewe sou oplewer.

[9] Ek het daarop ingegaan en het my saam met my hele huis laat oorskryf na jou godsdiens. Maar spoedig daarna word my oë wyd geopen, toe ek gou deur julle veroordeel word tot die betaal van allerlei onaangename belastings, en toe begin ek beter in te sien watter ellendige ruil ek gedoen het deur jou geloof aan te neem.

[10] Van alles moes ek julle die tiende, en van alle vrugte die eerstelinge gee. Ek het wel beswaar aangeteken by die Romeinse instansies, maar dit het niks gehelp nie, want `n mens werp my altyd voor die voete: 'Volenti non fit iniuria!'(Wie dit self gewil het, ly geen onreg nie). Waarom het jy, as `n ou, verstandige Romein, jou laat vang? Boet maar vir jou ondeurdagte onnoselheid!'

[11] Wanneer ek egter by jou gekom het en my ellende aan jou voorgelê het, het jy gladnie geluister nie en het altyd in jou groot hoogmoed gesê: 'So staan dit geskryf!', en ek kom onverrigtersake met `n treurige en `n verergde gesig en gemoed weer druipstert daarvan af.

[12] As ek van julle meer oor die Skrif wou hoor, word aan my gesê: 'Ons is die skrif en die lewende woord van God! Daarom hoef niemand meer êrens iets te vra nie, maar elkeen moet doen wat ons leer en eis! Niemand het verder iets nodig nie!'

[13] Kyk, ou, kwaadaardige Joodse orakel uit Césarea Philippi, dit is jou woorde en so is jou gedrag! En wil jy jou nou skielik wit was?! Ek sweer jou by alles wat my nou gewyd is, dat jy nie hiervandaan gaan kom voordat jy my elke onregverdige skade vergoed het nie! Die waardige opperstadhouer kan jou op my verantwoording die kruis op die rug laat vasmaak, en daarmee word jy geen onreg aangedoen nie! – Verstaan jy, ou, slegte orakel?!"

[14] Cyrenius sê: "A ha, is dit hoe die sake daar uitsien?! Wel, wel, ons het al iets! - Nou, wyse meesterowerste van die duistere volksonderdrukkers, wat het u daarteen in te bring?"

[15] Die owerste sê: "Ken u Moses heeltemal en alle profete wat deur God verlig is?"

[16] Cyrenius antwoord: "Moses ken ek so ongeveer, maar die profete ken ek slegs by naam."

[17] Die owerste sê: "Die beste is, gaan heen en leer eers om al my bittere verpligtinge daarin te onderskei, en straf my, as u vir my kan bewys dat ek één hiervan nie nagekom het nie! As u wil lees, - ons het die Skrif by ons. As daar gevaar vir vernietiging bestaan, is dit die enigste besitting wat ons op hierdie hoogtydag van die Heer by ons mag dra!"

Onderlinge beraadslagings

137 Saggies sê Mathael aan Cyrenius: "Die neut is waarskynlik ook weer te hard vir ons om te kraak! Markus het goeie werk gelewer, maar wat kan ons doen as ons hul aan die hand van hul voorskrifte geen skending van hul pligte kan aantoon nie? Maar laat ons eers hoor wat Ebahl en Julius te vertel het! Hoewel dit vir ons, wat hulle na vore sal bring, ook nie baie sal help nie, want die ou staan te vas in sy skoene, en is in staat om elk van sy snode dade met die Skrif in die hand te regverdig. Wat is dan daarteen te doen?"

[2] Cyrenius sê: "Goed, dan gebruik ek my onbeperkte mag om al die skrifgedeeltes wat teen die gesonde, menslike verstand ingaan, ongeldig te verklaar en dan sit hy in die val!"

[3] Mathael sê: "Dit sal nie baat nie, want dan kan hy sê: 'Die gesonde menseverstand eis egter ook dat `n wet eers gegee en bekragtig moet wees, vóórdat `n mens iemand aan die hand daarvan kan veroordeel.' Wat kan u daarteen inbring? Ons moet die saak uitsonderlik goed oordink, voor ons vanuit menslike kant iets teen hierdie kêrels kan uitrig! Cornelius, Festus, Kisjonah uit Kis en `n sekere Philopold uit dieselfde streek kan binnekort hier wees, hulle sal ons seker baie goed van diens kan wees! Ek verheug my baie oor hul koms!"

[4] Na `n tydjie van nadenke daaroor, sowel as wat deur die owerste gesê was, asook oor die geheime opmerking van Mathael, en die vreugde oor die aangekondigde koms van Cornelius met sy groep, nooi Cyrenius Ebahl uit om iets vasstaande oor die ortodokse priesters na vore te bring.

[5] En Ebahl staan op en sê: "Geëerde vriend! Jakkalse en handige mense soos u Proteus is moeilik te vang. Die jakkalse omdat hulle altyd sorg vir twee uitgange, en die ander omdat hy hom in alles kan verander, selfs in die elemente. Daarom wil ek die volgende hier sê: Omdat u op grond van diegene wat u deur die waaragtigste en betroubaarste getuie - wat u net so goed ken soos ek - oor hierdie mense gesê word, seker geen twyfel kan hê of dit so is of nie, maar andersyds as wêreldlike regter teenoor die wêreld tog slegs `n oordeel kan vel oor iets, waarvan u oor en u oog hom uiterlik moet oortuig, gee ek hier die volgende raad: Laat hierdie lastige vraers gaan. Doen dit sonder om ook maar iets in te willig van diegene wat iets gevra het, en sonder om hulle deur `n oordeel tot enigerlei straf te veroordeel! Daarmee het u volledig aan die innerlike, geestelike waarheid en aan die wêreldse verstand voldoen! Dit is my mening!

[6] Ek sou U oor die veelvoudige volksbedrog en die gewetenlose volksonderdrukking honderde dinge kan vertel wat ek by baie geleenthede by hierdie nagemaakte-godsdienaars beleef het, maar watter nut het dit? Hulle vind altyd nog `n gaatjie waardeur hulle kan ontsnap! Hulle beskerm hulleself sorgvuldig met die doeke van Moses en met die mantel van Aäron, en die profete teen elke wind wat van buite kom wat hulle sou kon skaad, en hoe koud die wind ookal is, kry hulle nie eers verkoue daarvan nie!

[7] Ons weet die beste waarvoor die uiterlike verstand die Skrifte van die profete kan gebruik, want dit is oral goed solank mens die innerlike, geestelike betekenis nie ken nie, en dit is die vernaamste skuilplek van hierdie mense. Daarom sal daar nie baie anders gedoen kan word as wat ek voorgestel het nie."

[8] Cyrenius sê: "Ja, ja, jy het heeltemal gelyk, ek erken dit volkome. Maar tog meen ek dat daar miskien wel iets aantoonbaar strafbaar teen hierdie mense ingebring sou kan word, waar hy hom dan nie teenoor my uit `n ding sou kan praat nie!"

[9] Ebahl sê: "O ja, enigiets eerder as dit, want hierdie kêrels ken elke jota van die Romeinse wet en weet beter as enige advokaat hoe om die wet so te ontduik dat geen satan hulle kan pak nie. Hulle moes al ontelbare sulke vergrype persoonlik of as medepligtiges begaan het. Vir God sal hy hom natuurlik nie kan verberg nie, maar ons sal geen vat kry op hulle as ons hulle volgens die wet wou aanpak nie! Miskien sal Kisjonah, Cornelius, Festus of die Griek Philopold daartoe in staat wees? - Van ons kan egter, buite die Heer en die engel Rafael, niemand hulle te nakom nie!"

[10] Cyrenius skud sy hoof en sê: "Ek sou hulle as verdagte persone kan laat bewaak, miskien sou die erns van die saak hulle gewete tog `n bietjie wakker skud!?

[11] Ebahl sê: "Probeer dit, maar ek staan daarvoor in dat u na die eerste protes van die owerste, die bewakers nie vinnig genoeg sal kan laat wegvat nie! Ons het vir die buitewêreld immers heeltemal geen spoortjie van `n Causa Criminis (strafregsaak) nie. Daar is geen aanklaer, dus kan daar ook geen regter wees! Die stille getuienis van die Heer kan ons in `n dubbele opsig nie as `n aanklag beskou nie. Ten eerste ontbreek daar `n wêreldse kenmerk van `n bewys van skuld, en ten tweede sou die Heer Self, in `n wêreldse opsig, slegs as `n halwe getuie geld. Want sekerlik nou sou `n mens Hom nie op sy goddelikheid, en selfs nie eers met volledig wetlike geldigheid op Sy voorspellende gawe kan beroep Ante forum Romanum (vir die Romeinse geregshof) nie! Ons weet natuurlik presies wie Hy is, maar die dorre Romeinse wet ken nog lank nie ons Majesteit en Heer nie, en dus ook nie Sy verklaring wat deur Sy wysheid ingegee is nie. Daarom kan u nou, ondanks al u innerlike oortuiging, hierdie mens slegs beoordeel volgens wat u van mense af as uiterlik bewys van skuld kan byeenbring. En daartoe is tog vóór alles `n aanklaer nodig en dan eers kom die beëdigde getuies! Of het die uitspraak van `n profeet of `n orakel enige waarde by u, as beide nie tot u geloof behoort nie?"

[12] Cyrenius sê: "In besondere gevalle wel, veral as die profeet eerstens vir `n fatsoenlike regbank aangetoon het dat hy heeltemal geloofwaardig is! As die regbank niks teen hom kan inbring nie, kan hyself, asook `n uitspraak van `n getoetste orakel, dien as regsgeldige, algehele bewys! Want slegs die regter het die reg om die geldigheid van die getuie te aanvaar of te weier, of te bekragtig en vas te stel of hy goed of nie ontvanklik is!"

[13] Dan sê Ebahl: "Goed, maar wat gebeur dan as `n profeet hom nie as aanklaer, en nog minder as getuie wil laat gebruik nie! Waarmee kan u hom dan dwing?! As getuie sal dit miskien nog gaan, maar as aanklaer tog sekerlik nooit nie! Ons het een hier, maar waarmee kan u hierdie hoë Een dwing en waarmee die engel Rafael, om óf as aanklaer, óf as getuie op te tree?"

[14] Cyrenius sê: "Van dwang kan daar natuurlik heeltemal geen sprake wees nie! Laat ons dus maar wag, want die aangekondigde sal tog waarskynlik nie so lank meer op hom laat wag nie! - Dit lyk my tog dat ek al taamlik ver weg op see roeispane sien glinster!"

[15] Mathael sê: "Dit het ek `n half uur gelede ook al gesien, maar dit bly net altyd op dieselfde plek! - Wel, hoe staan dit met die verhoor? Is julle nog op dieselfde punt?"

[16] Cyrenius sê: "Geen steek verder nie! Jy het gelyk en Ebahl het ook gelyk, en ek sien wel in dat ons met al ons onbeperkte mag in wêreldse sake by hulle weinig of niks sal kan uitrig nie, en die nuwe aankomelinge sal heel waarskynlik ook nie baie help nie."

Cyrenius laat getuies uit Césarea haal

138 "Maar nou skiet daar iets my te binne! Ek sal dadelik `n bode na die distriksbestuurder laat gaan. Hy moet die nodige aanklaers en getuies vir my uit die stad stuur. Hulle sal oor hierdie jakkalse wel die nodige weet en dan dryf ons hulle so in `n hoek!"

[2] Mathael sê: "Dit lyk vir my na `n goeie gedagte! Op die minste bereik u daarmee dat u hulle dan kan laat bewaak. Maar dit moet egter vinnig gedoen word!"

[3] Cyrenius laat daarop twee ruiters kom en lê aan hulle uit wat hy van die distriksbestuurder wil hê. Hierdie twee ruiters galoppeer dadelik na die stad.

[4] Maar wanneer die onder mekaar mompelende, ortodokse fariseërs dit opmerk, kom die owerste weer na Cyrenius toe en sê: "Heer en gebieder, waarom laat u die ruiters na die stad gaan? Stuur u hulle terwille van óns daarheen? Wil u daardeur ons wettige aansprake, wat selfs deur u wet bekragtig is, vernietig? Heer, dit sal moeilik gaan, want die wet en God staan aan ons kant! As u dink dat u nuwe wette kan gee, dan sal dit u vir die oomblik net so min kan help as die oue, want `n nuwe wet kan nooit met terugwerkende krag geld nie!"

[5] Cyrenius antwoord ietwat vererg: "Praat as u gevra word! U versoek ken ek en u rekenskap ook! Nou hang alles slegs van my af. Ek moet met myself en met my amptenare in beraad gaan of u petisie die keiserlike goedkeuring kan kry!

[6] As u die strenge ondersoek slaag, sal aan u wens voldoen word. Slaag u egter nie, dan is daar vanselfsprekend nie van enige vergoeding enige sprake nie, maar volg daar nog `n straf vanweë die brutaliteit dat u dit gewaag het om, as strafbare mense, van die staat nog `n guns te vra ter dekking van u sonde! Dink goed daaraan! `n Opperstadhouer van Rome oordeel baie anders as u! Hy gaan in sy oordeel nooit af op die guns en die uiterlike aansien van die persoon nie, maar oordeel altyd sonder enig standsonderskeid streng volgens die wette en bevoegdhede.

[7] Let daar dus goed op hoe dit daar in die geheim met u gewete voor God en die mense staan! Want van u as sogenaamde dienaars van God - hoewel God geen bediendes nodig het nie, daar Sy almag en alwysheid, Sy alomteenwoordigheid en alwetendheid Hom sonder meer reeds van ewigheid hier die beste dienste verleen - en van u as volksleraars word meer rekenskap verlang as van die ongeletterde volk, wat wel vir die hoogste nood slegs sommige baie globale wette ken, en daarvan selfs nie besef watter gees daaruit praat nie.

[8] Maar u ken wet en gees en móet dit ken en móet ingewyd wees in alle waarheid. Daarom sal u ook insien, waarom van my kant net vanweë die volk baie strenger teen u opgetree word as teen enige iemand in besonder! Want as u nie net so suiwer was soos die son nie, sou u nooit as te nimmer geskik gewees het vir u amp nie! Daarom gaan dit u ook absoluut niks aan wat ek, hetsy vir u beskuldiging, hetsy vir u verdediging uitvoer nie! Gaan dus weg en sit u versoek op die een of ander wyse op perkament en lewer dit in dat ek een bewysstuk meer, vir of teen u, in my hande het!"

[9] Die owerste sê: "Edele meester en gebieder! Dit is vandag `n sabbat van die nuwemaan, en dan is elke werk ons verbied. Op hierdie heilige dag moet die mens hom in alle liggaamlike rus, slegs geestelik met God besighou. Ons mag wel praat, maar nie tot sonsondergang skryf nie. Na sonsondergang sal ons u die versoek wel skriftelik voorlê."

[10] Cyrenius vra: "Het Moses u die voorskrif vir die spesiale hou van die sabbat van die nuwemaan gegee?"

[11] Die owerste sê: " Nie Moses direk nie, maar sy opvolger, deur wie se mond die Gees van God ook meermale net so gespreek het as deur die heilige mond van Moses."

[12] Cyrenius sê: "Daaraan twyfel ek tog sterk! Want die Gees van God praat duidelik uit die suiwer Mosaïse wette en voorskrifte, maar die vier van u nuwemaan gee slegs `n blyk van `n growwe bygeloof, en `n hele skeepslading vol bot, menslike domheid. Wat is die nuwemaan? U weet dit nie, maar ons weet dit en moet daarom luidkeels lag vir u viering van die nuwemaan. En ons geleerdes, wat baie verstaan, verbaas hulle daaroor hoe dit tog moontlik is dat in die onmiddellike omgewing van Grieke, Romeine en Egiptenare, sulke domkoppe en ongehoorde duisterlinge kan voorkom, wat nie eers weet wat die maan in wese is en wat `n nuwemaan is nie! - Vertel my eers watter idee u oor die maan het!"

[13] Die owerste sê: "Edele meester en gebieder, sê u ons liewer wat u mening is oor die maan, dan sal ons u ook vertel wat ons daarvan dink!"

Cyrenius gee uitleg oor die aarde en die maan

139 Cyrenius sê: "Luister dan! Die maan is `n hemelliggaam wat ongeveer vyftig maal kleiner is as ons aarde en die aarde altyd begelei op haar groot baan om die son. In die tyd dat die aarde eenmaal in die 365 dae die baan deurloop, wentel die naburige maan ongeveer dertien maal om die aarde.

[2] Tydens hierdie omwentelinge verander die maan natuurlik altyd van plek. Omdat sy `n donker hemelliggaam is soos die aarde, kom haar lig ook, netsoos by die aarde, van die son. As die aarde byna tussen die son en die maan staan, sien ons die maan heeltemal verlig, en is dit volmaan. As die maan egter na ongeveer veertien dae, as gevolg van haar vinnige beweging, byna tussen die son en die aarde te staan kom, sodat ons daardeur slegs baie min van haar verligte oppervlak te siene kry, is dit nuwemaan.

[3] Kom die maan egter toevallig presies tussen die son en aarde te staan, wat gister die geval was, dan bedek sy die son en hou die sonlig vir `n bepaalde deel van ons aarde teen. Dit wil sê vir die deel, van waar af `n regte lyn getrek kan word deur die maan tot aan die son. Dan ontstaan daar op `n baie natuurlike wyse `n sonsverduistering. Maar die dele van die aarde wat nie presies, soos vroeër beskryf, in `n reguit lyn lê nie, kry niks van so `n verduistering te siene nie, en met name die, wat hulle op ons teenoorgestelde halwe bol van die aarde bevind. Want hierdie aarde waarop ons woon, is netsoos die son en die maan, `n bol, en daar ontstaan slegs dag en nag omdat sy in vier en twintig uur om haar as draai, gedurende watter tyd sy langsaam maar seker al haar lande en seë vanaf noord- tot suidpool onder die lig van die son bring, en laat verlig en verwarm.

[4] Volgens die wyse, wat aan die hand van geheime berekeninge tot hierdie slotsom gekom is, is dit die waarheid. Dit leek weet natuurlik niks daarvan af nie, omdat die nodige vooropleiding ontbreek om dit te verstaan. En met sulke leraars soos u móet hierdie hulle ook wel ontbreek, want wat u self nie het, kan u `n ander ook nie gee nie. En al sou u die kennis gehad het, dan sou u hierdie tog aan geen leek deurgegee het nie, omdat die domheid van `n leek u meer oprig as die mees fundamentele wysheid! Nou het ek u duidelik aangetoon wat die nuwemaan is, laat ons nou maar eers sien wat u onder nuwemaan verstaan!"

[5] Die owerste sê: "Edele meester en gebieder, wat u ons nou vertel het, het ons ook al langs geheime weë te wete gekom, en ek persoonlik is heeltemal eens daarmee. Maar neem u daarenteen die skeppingsgeskiedenis van Moses, dan is daarin geen spoor te ontdek van alles wat u my nou uitgelê het nie, en wat aan my al twintig jaar bekend is nie.

[6] Ons sit egter vir die volk, natuurlik noodgedwonge, as leidende aanhangers en verkondigers van die leer van Moses, wat teengesteld is aan hierdie begryplike en korrekte opvatting, op die stoel van Moses en Aäron. Wat kan ons in die geval andersins doen as hoogstens in stilte die beter uitleg vir onsself te hou en die volk slegs dit te vertel wat Moses ons nagelaat het!?

[7] Gestel dat één van ons vandag sou probeer het om die volk `n ander leer te verkondig as die Mosaïese, in watter opsig ookal, dan waarborg ek u dat hy gestenig sou word!

[8] Sommiges sê weliswaar dat wat Moses gesê het, het `n baie ander betekenis het en wys op iets heeltemal anders as wat daar letterlik staan. Ook dit gee ek, wat my betref, baie graag toe. Maar hoe sou die breë laag van die bevolking, wat nie deur ons, maar reeds deur ons voorouers, so dom as moontlik gehou is, sonder nadelige gevolge bygebring moet word?! Ten eerste lê die geestelike betekenis so diep verborge dat `n mens dit waarskynlik self nie duidelik genoeg kan ontdek nie, en ten tweede is dit `n vraag hoe `n mens `n baie agtergeblewe, dom, baie bygelowige volk, waaraan alle elemente van die hoë wetenskap nog onbekender is as die noordpool, iets moet bybring, waarvan `n mens, eerlik gesê, homself nog nooit `n baie duidelike voorstelling van kon gemaak het nie!

[9] Daarom is dit tog die verstandigste om niks anders te doen as om die volk by die oue geloof te laat nie, en self as leier van die ou leer en wette, tenminste ten aanskoue van die volk, die leer en wette streng na te volg. As `n mens alleen is, sonder dom getuies, kan `n mens dit self aanhang en glo wat `n mens as `n vaste waarheid sien! Doen `n mens dit anders, dan sal u die mooi land maar al te gou in `n vreeslike opstand gewikkel sien! - Nou is u weer aan die woord en u kan my teregwys as ek iets verkeerds gesê het!"

Verontrustende berigte uit Césarea

140 Cyrenius staan verbaas oor die wysheid van die owerste en sê aan Mathael: "Vriend, met hom is dit nie goed om kersies te eet nie! Al die stele sal jy in jou gesig kry! Wat `n verborge kennis lê daar by hom opgeslaan, en hoe skitterend weet hy om sy huidige situasie te verdedig! Ag, dit is ongehoord! Uiteindelik sal jy nie eers vir hom kwaad word nie! - Maar in elk geval moet hulle uit die stad nou hier wees, en dan sal dit wel blyk wat hulle almal bo die water sal uitbring."

[2] Mathael sê glimlaggend: "Gladnie, dink ek, want hierdie ortodokse is te veel met die wol geverf, en vind oral `n gaatjie om te ontsnap! Kortom, as `n mens hierdie mense in `n hoek wil dryf, het `n mens méér as’n menslike krag en menslike verstand nodig! Ek ag myself in staat om honderde Grieke en Romeine in één dag te genees van hul domheid, want wat ek vir hulle sal bring sal nuut vir hulle wees, en hulle sal dit selfs baie dankbaar en graag aanvaar. Maar vir hierdie mense kan jy niks nuuts vertel nie. Meestal is hulle in alle kennis ingewy, en weet hulle om `n verhaal so geraffineerd te vertel dat daar baie moeilik iets daarteen in te bring is.

[3] Ek dink dan ook dat die Heer Homself daarom ietwat op die agtergrond hou, omdat Hy dit al vantevore gesien het dat met hierdie Selote sleg te onderhandel en te praat is! En daarom is my opvatting ook dat die aanklaers en getuies uit die stad met hul mededelinge net so min sal bereik as ons."

[4] Cyrenius sê: "Nou, dan belewe ons nou tog `n baie gedenkwaardige sitting, wat waarskynlik onder sulke omstandighede geen tweede keer op aarde sal plaasvind nie! As die plaaslike bestuurder nou maar eers net wil kom!"

[5] Toe kom daar, buite asem, `n boodskapper aan en sê aan die hele geselskap, sonder om rekening te hou met Cyrenius: "Vriende, sorg daarvoor om so gou moontlik weg te kom, want daar het `n verskriklike oproer uitgebreek. Almal is op soek na die ortodoks-joodse spitsboewe en fariseërs wat gevlug het, en die Romeine en Grieke moor alles uit wat maar enigsins soos `n Judeër lyk! Ek is `n arme Griek en het uit nood `n Joodse kleed om my naakte lyf gehang, en daarmee het ek maar ternouernood lewend daar uitgekom!"

[6] Cyrenius sê: "Kêrel, ek is die opperstadhouer! Lê dit eers beter uit! Hoe en waarom het daar `n oproer uitgebreek?"

[7] Die boodskapper antwoord ietwat verleë deur die onverwagte aanwesigheid van die opperstadhouer: "Geëerde en almagtige vors van die vorste! Dit is eenvoudig so: Gister het die son, of `n ander ligbron, die aand ongeveer `n paar uur langer verlig as wat normaalweg die geval was, waarna dit egter plotseling van die uitspansel af verdwyn het- `n weliswaar seldsame, maar tog geen nuwe verskynsel op hierdie groot en uitgestrekte aarde nie -. Toe begin die Judese priesters, dit wat hulle net so goed soos ons op grond van menslike ervarings en kennis verstaan het, in plaas van om aan hul gelowiges deursigtige wyn te skink, aan die blinde, bygelowige volk te vertel dat wat nou plaasvind, volgens hul mistieke profeteboeke te make het met `n reusagtige strafgerig van God. Daardeur het daar `n vreeslike gehuil by die dom Judeërs ontstaan. Hulle besweer hulle priesters, wat hulle beskou as hul vriende en dienaars van God, om by God ten alle koste iets te doen sodat Hy Sy straffende regterhand barmhartiglik sou terugtrek.

[8] Toe die slimme Judeërs hulle so `n geweldige aanbod in die skoot gewerp sien, antwoord hulle in hul priesterlike mistieke, geswolle woorde: 'As julle die harde laaste oordeel van God, wat nou onverbiddelik werklikheid sal word, van julle afgewend wil hê, moet julle nou alles wat julle aan goud, silwer, edelstene en pêrels besit, benewens julle beste vet, gemeste osse, die koeie wat die meeste melk gee en die vetste kalwers, as offer na ons toe bring, sodat ons dit dan op waardige wyse aan God kan offer!'

[9] Die Judese, priesterlike spitsboewe het dit kwalik gesê, of daar was al letterlik `n wolkbreuk van gevraagde offers! Dit sien óns priesters, wat eweneens nie op hul agterkoppe geval het nie, en hulle gaan soek of hulle nie ook hulle volk met handige sêgoed óók kon beweeg tot sulke rojale offers nie. Ook vind hulle in die ou leer van die gode iets wat hulle goeie dienste verleen om te laat offer. Hulle laat Apollo verlief word op die een of ander nuwe Daphne en om met haar `n onderonsie te hê. Dit het sy vyand, Pluto, dadelik in die gate, en hy steel intussen die son, waardeur Gea, Apollo en sy nuwe skone hulle dadelik in die vreeslikste narigheid bevind! Dat daaruit `n afskuwelike godeoorlog moes ontstaan kon elke Griek en Romein wel verstaan! Miskien, as die magtige Zeus eers goed benader word met offers en smeekbede, kon hy dan hierdie gevaarlike situasie nog bylê! Die idee het ook behoorlik by óns priesters opgekom, maar lank nie soveel soos die goddelike oordeel wat deur die Judese priesters aan hul skape verkondig word nie.

[10] `n Wyse Griek, wat hart en hoof op die regte plek gehad het, gee die uitleg aan sommige nugterdenkendes, en hulle gee, so goed as wat dit in die groot verwarring moontlik was, uitleg aan die benoude Grieke en Romeine oor hierdie natuurverskynsel. Hulle wys hulle op die voor die hand liggende, gewone hebsug van die priesterkaste, wat tog werklik geen begeerte meer sou gehad het om offers te vra en aan te neem, as daar ook maar één woord waar sou wees van hul onheilspellende preke nie. Wat beide verkondig het, naamlik die formeel besweerde Judese, en die Grieks-Romeine moes maar eers met mekaar vergelyk word, dan sou hulle tog wel insien dat die twee nie kon saamgaan nie! Want of dit wat die Judese priesters, of dat wat die Grieke aangekondig het, sou moes gebeur! Die gode sou tog nie so dom wees om nou vir elke volk `n persoonlike wors te gaan braai nie, terwyl hulle andersins tog hul hemelse gawes altyd op dieselfde wyse oor alle gelowige en ongelowige mense verdeel het!

[11] Hierdie en soortgelyke lesse het die volk dadelik tot besinning gebring. Ook die meer gegoede Judeërs het probeer om dit aan die mense te vertel, maar dit was verlore moeite. Hierdie kalwers van God uiter inteendeel nog bedreigings, en beskuldig die heidendom daarvan dat hulle die oorsaak was van die komende kwaad!

[12] Dit het gou gelei tot handgemeen raak. Die Grieke en Romeine steek by die dom Judeërs toe `n jongste oordeel bo hul hoofde aan, en eis van die priesters die teruggawe van die offers wat tydens hierdie benarde toestand op baie onregverdige wyse afgepers is. Toe daar nie aan `n baie beskeie versoek voldoen wou word nie, het die mense geweld gebruik, veral teen die Judese priesters, wat hulle daarna teruggetrek het van die geweld, en hulle in die rook van die op alle Judese hoeke brandende stad uit die voete gemaak het.

[13] Die wyse, Romeinse stadsbestuurder het dadelik daarop nog baie belangrike, uitgebreide inligting ingewin oor die Judese, priesterlike, ortodokse spitsboewe, en die volk vervolgens aangetoon dat hulle die enigste oorsaak was van hierdie verwoestende katastrofe. Toe begin ons dadelik met die opstand teen alles wat Judeër is, en dit het intussen `n afskuwelike bedryf geword, want die Judeërs word nou stuk vir stuk vermoor, en in die stad stroom al haas meer bloed as melk en wyn.

[14] Ek het die indruk dat die ontsnapte Judese priesters daar onder die groot sipres staan! Nou, goeie dag, hulle sal straks sleg vergaan as hulle nie oombliklik die hasepad kies nie, wat ek die groot skurke seker nie sal aanraai nie! Met hierdie werpspies het die mense my, van mening dat ek `n Judeër was, nagewerp toe ek hierheen vlug, maar het my gelukkig nie getref nie, maar ek sal daarmee self nog `n paar neerpen! Die twee ruiters het ek by die stadspoort ontmoet en hulle sal wel moeite doen om by die stadsbestuurder uit te kom! Vors van die vorste, nou weet u alles, en wat ek u vertel het, is die suiwer, naakte waarheid, waarvoor ek met my lewe borg staan!"

[15] Cyrenius sê: "Ek is jou baie dank verskuldig vir die berig, jy het goeie werk gedoen! Maar bly nou hier, en as jy honger en dors het, neem brood en wyn! Ek sal intussen `n paar soldate na die stad stuur om die opstand te onderdruk, daarna sal jy vir my as getuie kan dien teen die Judese priesters!"

[16] Die boodskapper neem die aanbod baie graag aan omdat hy al baie honger en dors was, en Cyrenius wink slegs na die aanwesige Julius, wat al weet wat daar moet gebeur, omdat hy ook die hele relaas van die boodskapper aangehoor het.

Hermes, die boodskapper

141 Toe Julius die opdrag van Cyrenius uitgevoer het, en beide die soldate vertrek het, kom die twee vroeër uitgestuurde ruiters ook terug en vertel dieselfde wat die boodskapper nou net meegedeel het. Tewens bring hulle `n berig van die stadsbestuurder met die baie eerbiedige versekering dat hy, sodra die storm ietwat bedaar het, hierheen sal kom en die hoog geëerde gebieder oor alles so noukeurig en gewetensvol moontlik sal inlig. Cyrenius beloon beide ruiters en gee hulle opdrag om uit te rus, en hulle salueer vir Cyrenius en gaan na hul kamerade. Cyrenius rig hom toe weer na die boodskapper en vra hom wie hom nou eintlik as boodskapper gestuur het.

[2] Die boodskapper sê, nou ietwat moediger as voorheen: "Vors van die vorste, die nood het my hiernatoe gebring! Ekself, `n burger van die stad, het tydens hierdie geleentheid, omdat die vuur uiteindelik geen verskil meer gemaak het tussen ons huise en die Judese huise nie, alles wat ek gehad het kwytgeraak, en ek is nou `n bedelaar. Hierdie mantel, wat my liggaam nou uit nood bedek, het ek van die lyf van `n dooie Judeër afgetrek en het hom oor my skouers gegooi, anders sou ek naak gewees het, netsoos my vrou en my drie al taamlik volwasse dogters, wat hulle nou al vier onder `n groot linnedoek agter die huis van hierdie ou Markus bevind.

[3] Ek het egter uiteindelik hier aanwesige Judeërs uit die stad opgeroep om te vlug, sodat hulle op loop kon sit en ek hulle daardeur makliker sou kan herken. Dan kon ek my na hartelus met hierdie skerp spies op hierdie eersteklas spitsboewe gewreek het. As hulle sou vlug, kon hulle slegs oor see verder kom, want vir die oorblywendes is daar al oral wagte uitgesit deur die bestuurder van die stad wat die spitsboewe sou vang en dan sou dit gladnie so goed met hulle gegaan het nie!

[4] Vors van die vorste! Ek is `n Griek en weet nog wel iets van krygstaktiek. Hulle is nou egter al in orde, daarvandaan ontsnap die spitsboewe ons nooit! Dit sou trouens ook glad geen kwaad gedoen het om `n paar wagte aan die oewer van die see te plaas nie, anders sou die kêrels miskien tog vinnig `n skip in besit kan neem en daarmee wegvaar."

[5] Cyrenius sê: "Laat dit maar, daarvoor is intussen al uitstekend voor gesorg!"

[6] Toe wend Cyrenius hom tot Mathael en sê: "Wel, wat maak jy van die berig van hierdie boodskapper?! Tog sal ek eerstens die stadsbestuurder afwag en dan sal ek baie nuuskierig wees om te hoor wat hierdie ortodokse daarteen in te bring het."

[7] Mathael sê: "Veel sal u nie daarmee wen nie, want u is nog te weinig op die hoogte met die ontelbare gate waardeur hulle so mooitjies vry kan kom. Maar u is nou ietwat beter af as voorheen!

[8] Maar nou moet eers gesorg word dat die vrou en die kinders van die boodskapper versorg word! Helena, jy het nog wel `n paar dae se klere by jou, ook al is dit net hemde, om voorlopig hul naaktheid te bedek!"

[9] Helena roep dadelik een van haar dienaresse en beveel haar om iets paslik te gaan haal. Die dienares gaan dadelik na `n tent van Ouran toe en bring vier mooi hemde en vier kosbare, Griekse rokke. Toe sy daarmee by Helena kom, sê sy: "Laat die boodskapper jou na sy vrou en dogters bring, klee hulle en bring hulle hier aan hierdie tafel!"

[10] Helena se goedheid maak dat die boodskapper trane van dankbaarheid in sy oë kry en hy bring met `n vrolike hart die dienares daar waar sy huilende vrou en sy drie bedroefde dogters op hom wag. Toe hy egter aan die nog in die linne gewikkelde wenendes sê: "Huil nie meer nie, dierbares, want sien, ons het al `n baie magtige redder gevind! Opperstadhouer Cyrenius is hier en hierdie is waarskynlik sy dogter, wat vir julle vername en kosbare klere gee soos wat julle nog nooit gesien het nie!" spring vrou en dogters van vreugde te voorskyn en trek hulle vinnig aan. Die boodskapper vou die linne op en steek dit onder sy Judese mantel in. Toe bring hy hulle almal na Helena en hul klere word nat van hul trane van dankbaarheid.

[11] Helena laat die vier vroutjies langs haar plek neem en onthaal hulle dadelik op brood en wyn, want ook hulle was baie honger en dors. Helena en Ouran praat met die vier en die vertel hulle baie oor die verdrukking van die gelowiges deur die fariseërs. Toe sê Cyrenius aan die boodskapper: "Vriend, ek het jou in die begin met die ietwat minagtende naam 'kêrel' betitel, maar omdat ek jou nou beter leer ken het, is ek spyt dat ek jou voorheen op die wyse geminag het. Daarom kry jy nou van my dadelik `n erekleed!"

[12] Daarop beveel Cyrenius sy dienaars dadelik om `n pragtige Romeinse erekleed te voorskyn te bring, wat bestaan het uit `n skitterend geplooide hemp van byssus*, wat tot aan die knieë gereik het, toe `n toga, wat met goud afgewerk was, en gemaak van `n weefsel van pragtige blou gekleurde, Indiese sy, vervolgens `n kosbare, Romeinse voetbekleding, en uiteindelik `n vername, Egiptiese tulband, versier met vere en `n waardevolle smarag. Bowendien laat Cyrenius aan die boodskapper nog ses kostelike onderhemde en honderd pond silwer gee. Natuurlik was die man daardeur buite homself van vreugde en hy het kwalik geweet hoe hy moes begin om Cyrenius vir al hierdie weldade te bedank. * (Byssus was in die oudheid `n fyn weefsel. Dit word in die tyd van die Farao’s ook gebruik vir die toewikkel van die Egiptiese mummies.)

[13] Maar Cyrenius glimlag self van plesier en sê aan die boodskapper, wat Herme heet: "Gaan na die huis van my Markus, was jou, klee jou en kom as `n edel Romein terug. Dan sal dit juis tyd wees om die fariseërs hierheen te bring vir `n openbare verhoor! Want hierdie keer ontsnap hulle my nie meer nie, daarvoor staan ek in! En jy, my edele vriend Herme, sal my goeie dienste bewys!"

[14] Herme sê: "Ek wil dit hê, en aan `n krygslis het dit my nooit ontbreek nie! Maar hierdie mense is nog te slinks vir die roofdiere, laat staan vir ons tydens `n wettige regsaak! Om hierdie mense te kan vang, moet net hulle gebruik word wat betroubare getuienis oor hulle gee, want as `n mens hulle ook aan die woord stel, word `n mens in die war gebring, bevind hulle uiteindelik nog onskuldig en gee hul waarom hulle vra. Daarom stel ek voor dat hierdie vername spitsboewe gesamentlik gepak word en as voer vir die visse in die see gewerp word, sodat geen haan meer daarna kan kraai nie! As regter het `n mens dan elke reg voldoende sy gang laat gaan! As hulle hul egter as tiers, hiënas en wolwe wil voordoen, waardeur die mensdom baie angs en verliese ly, moet `n mens dan hierdie beeste vooraf nog netjies `n verhoor gee?! Nee, sê ek! Hul skadelikheid is te duidelik, daarom weg met hulle as hulle te gevaarlik vir die menslike maatskappy geword het! Vors van die vorste! Hierdie mense is Proteusse, wat onmoontlik te vang is! Hoe meer ons onsself inspan om hulle langs `n politieke weg te vang, te meer sal ons self deur hulle gevang word! Ek ken hulle, al is ek ook `n Griek! - Maar, barmhartige vors van die vorste, staan my nou nog één vraag toe!"

[15] Cyrenius sê: "Wat is dit dan? Praat!"

Voortsetting van die regsaak teen die fariseërs

142 Herme sê: "Vors van die vorste, daar, op ongeveer tien treë van hierdie tafel staan `n Man met `n wonderlik vriendelike, en tewens baie wyse gelaat, wat `n meisie by Hom het. Die meisie, wat baie lief en hartlik daar uitsien, is met Hom in gesprek en as Hy iets sê, gee sy blyke van `n onbeskryflike, salige vreugde daaroor! Wie is die wonderlike Man? Ag, wat `n waardigheid straal daar gewoonweg uit Sy héle wese! Hoe edel sien die menslike vorm tog daaruit by so `n wonderheerlike Gestalte! En bykans almal kyk na Hom! Te oordeel aan Sy kleding moet hy `n Galileër wees! Kan u my iets oor hierdie Man vertel? O gode, hoe meer ek die Man sien, hoe meer word ek letterlik verlief op Hom! Ek neem my vrou en my drie dogters nie kwalik as hulle nouliks hul oë van Hom kan afwend nie! Ek sal my lewe daarop verwed dat hierdie Man `n goeie, edel en wyse Mens is! Maar wie, wie, wie en wat is Hy! Vors van die vorste, vertel my dit en daarna kan ons dadelik die spitsboewe onder hande neem! O, vryspring sal hulle in geen geval meer nie, ons moet egter net nie ernstig op hul getuienisse ingaan nie!"

[2] Cyrenius sê: "Vriend Herme, wat die Man betref, sê ek jou eersterangs maar net dat Hy onder ons mense, sê maar `n God is! Voorlopig is Hy slegs `n geneesheer uit Nasaret, - maar wat `n geneesheer! So Een het hierdie aarde nog nooit gedra nie! Alles anders sal jy wel later uitvind! - Maar nou gaan ons begin, en sê jy in die vervolg nie meer ‘Vors van die vorste' nie maar 'vriend en broer' aan my!"

[3] Herme sê: "Uitstekend, ek hou my by elke opdrag en vir hierdie sou ek wel van dank wou sterwe uit hoogste agting en liefde vir u! Maar, geëerde vriend, sê my vooraf nog wie tog die besonder mooi jongman by die Geneesheer is! Is dit dalk Sy seun en die meisie Sy dogter?"

[4] Cyrenius sê: "Ja, ja, vriend, jy het dit korrek beoordeel, - maar nou gaan ons werk!"

[5] Na hierdie woorde laat Cyrenius die owerste van die fariseërs weer kom en vra hom of hy die boodskapper ken.

[6] Die owerste sê: "Wie sou nie die beroemde sanger en siterspeler ken nie?! Ons het reeds `n wonderbaarlike genot ervaar uit sy liedere! Dit is net baie jammer dat hy nie oorgehaal kan word tot die geloof van ons vaders nie; waarlik, hy sou ons groot Dawid oortref het! Hy is `n uiters eerlik, regskape en gevoelige mens, hy hou hom net gladnie met ons op nie, wat ons hom graag vergewe, omdat ons tog nie kan verlang dat hy ons instellings, wat wel baie onmenslik skyn te wees, met sy verstand aanvaar en verstaan nie!"

[7] Cyrenius sê: "Hierdie Herme is egter julle belangrikste aanklaer en hy het my nou vir die tweede keer maar al te duidelik dit bevestig wat `n geloofwaardige getuie vroeër oor julle verklaar het! Dit is vir my rede om u te beskou as erge en gemene misdadigers, terwyl u daarby nog die skandalige brutaliteit besit het om skadevergoeding van my te vra omdat u deur u eie bose hebsug, veragtelike en verfynde moordenaars en brandstigters geword het! - Wat het u daarop te sê?"

[8] Die owerste sê baie bedaard: "Meneer, ons koester heeltemal geen wrok ten opsigte van Herme nie. Ons weet reeds lank dat `n mens wat nie die minste begrip van `n saak het of enige ander kennis besit nie, nie anders kan oordeel as wat sy beperkte beoordelingsvermoë hom toelaat nie. Wie kan ooit `n wrok koester teen `n mens wat van die dak val, en deur sy val `n mens wat onder die dak sit, doodmaak?! As die brawe sanger Herme nou ook ons vyand wil wees, dan is daar niks daaraan te doen nie, tog sal ons geen vyand van hom word nie! Eintlik is alles wat hy oor ons gesê het, ook heeltemal korrek. Maar in Europa is daar by Sicilië `n gevaarlike plek wat in die see lê, wat `n mens Scylla en Garybdis noem; wie voorspoedig verby Scylla vaar, word vervolgens deur die draaikolk by Garybdis verswelg! Ons het ons vannag ook in `n werklik morele Scylla en Garybdis bevind en ons vra u nou: Wat moes ons dan eintlik gedoen het wat vir u as Romeine volkome sou tevrede stel?"

[9] Cyrenius sê: "U weet tog baie goed wat die oorsaak was van die verskynsel wat gister plaasgevind het. Waarom lê u vir u gelowiges dan nie die ware toedrag van sake uit nie, waardeur alle gemoedere sekerlik gerusgestel sou gewees het?! Waarom lieg u vir die volk, waardeur u die basis lê vir die groot ontsetting en verwarring, en die huidige opstand teen u?! Waarom pers u van die volk die mees ongehoorde en tirannieke offers af, terwyl u tog weet wat die oorsaak van die verskynsel was en dat dit niks te make het met die voorspelling van Daniël nie?!

[10] Lê dit vir my uit en verdedig die skandalige gedrag van u kant teen die arme blinde, en deur u dom en bygelowig gemaakte volk!"

[11] Die owerste sê: “Ek het u sopas gewys op u Scylla en Garybdis, maar u kan dit blykbaar nie verstaan nie! Kyk, toe die son gister, net soos ten tye van Josua, die aand ongewoon lank verlig het, het dit baie van ons vooraanstaande geloofsgenote opgeval. Hulle het na my toe gekom in die sinagoge, my gevra vir `n uitleg en het my ook vertel dat al die Judeërs baie ontsteld daaroor was. Ek het vir hulle so goed as moontlik die saak al by die eerste besoek uitgelê, en het aan hulle verklaar dat die verskynsel baie natuurlik was in hierdie periode waarin die lengte van die dag en die nag aan mekaar gelyk word. Hulle het toe gegaan, maar het nie geweet hoe om die volk tot ruste te bring nie. Mense het in die ooste vallende sterre gesien, en het die wat die volk tot ruste wou bring, dadelik attent gemaak op die voorspelling van Daniël. Tewens het die volk hulle gewaarsku om so iets nie vir hulle verborge te hou nie! Maar na `n tydjie het die son verdwyn, of die lugverskynsel plotseling en het dit ontsettend donker geword! Toe was dit egter ook klaar met al tot ruste gemaan! Nou moes en sou die einde van die wêreld daar wees, elke teenspraak van ons kant sou ons onmiddellik die lewe gekos het!

[12] Kyk dit was Scylla! Die omstandighede het ons genoodsaak om die verhaal van Daniël as waar te verkondig, en gesien in die lig van die omvang van die dreiging ook die swaarste boetedoening te eis, om sodoende die volk in hul hart tenminste hoop te laat vestig op God se medelye! Ons het egter baie goed ingesien dat ons op die huidige, klare oggend in die Garybdis tereg sou kom. Maar as `n mens tussen twee booshede moet kies, kies `n mens liewer die eerste en kleiner boosheid as die tweede, wat dadelik die ondergang teweeggebring het. Ons het dus volgens die omstandighede gehandel, wat ons nie veroorsaak het nie, baie korrek en regverdig omdat dit onmoontlik was om anders te handel. Hoe kan u as regverdige Romein ons nou daarvoor wil oordeel? Lê u dit nou eers vir ons uit!"

[13] Cyrenius sê: "Ja, ja, dit klink nie so gek nie, maar dit is die vraag, wat sou u met al die ontvangde offers gedoen het! Want die einde van die wêreld, ter voorkoming waarvan u die offers gevra het en geneem het, het vandag nog nie gekom nie, soos nou blyk! Sou u alles weer aan die arme volk teruggegee het?"

[14] Die owerste sê:" Geëerde gebieder! Dit is werklik `n vreemde en baie oorbodige vraag! Dit spreek tog vanself, hoewel dit met baie wysheid en versigtigheid vanweë die blindheid van die volk moes gebeur het. Maar vra u nou ook eers aan die vuur wat alle offers, en al ons voorrade verslind het, wat dit naderhand sal doen!

[15] Die deur die omstandighede en nood vereiste prediking van die voorspelling van Daniël hoef gladnie tot gevolg gehad het dat ons huise en sinagoges verbrand word nie, wat u wyse geloofsgenote weens `n ou wrok teen ons bewerkstellig het. Ons kom daarom nie net vir ons nie, maar ook om vir ons volk te vra, omdat ons nou buite ons skuld bedelaars geword het. Hoe wil of hoe kan u ons nou daarvoor, in plaas van om te help, wil veroordeel en selfs straf?! Kyk nou eers na die hele stand van sake, die oorsaak en die feite, dan moet u tog met meer as sewevoudige blindheid geslaan wees as u ons hier skuldig wil verklaar!"

Die mening van die owerste van die fariseërs oor Jesus

143 Cyrenius sê: "Dit is nie my bedoeling nie, maar ek wil u maar net - en daaraan is alles vir my geleë - grondig verbeter en egte mense van u maak! U kan u innerlik wel uitstekend agter weldeurdagte, slim woorde verberg, en hier nog makliker, omdat die omstandighede in `n sekere sin tot u voordeel strek, en geeneen van ons kan met sekerheid beweer wat u, as die brand byvoorbeeld nie plaasgevind het nie, met die reeds versamelde offers sou gedoen het. Maar ek stel nou `n ander vraag, en vra u of u met `n suiwer en rustig gewete dit, wat u my hier vertel het, ook net so aan die alwetende profeet EliJaH of `n engel van God, wat u hart en niere kan deursoek, sou vertel het?

[2] Ek besweer u by my keiserlike erewoord, wat getrou en magtig is: Daar is hier in my geselskap `n aantal wyses - nie van myne nie, maar van u geloof, - vir wie die mees geheime gedagtes van die mens ewe helder en deursigtig is soos `n openlik begane daad! As hulle u op die proef sou stel, sou u hulle dan met net so `n onbeswaarde gewete te woord staan soos vir my? Want van my weet u dat dit my nie aan verstand en skerpsinnigheid nie, maar wel aan alwetendheid ontbreek?! Ek het hierdie mense grondig ondersoek, en het bevind dat met hulle beslis nie te skerts is nie! Ek sal ook vir u deur hulle laat ondersoek. As alles so is soos wat u my nou vertel het, kry u alles en nog baie meer as waarvoor u gevra het. As die genoemde wyses egter iets anders oor u getuig, sal die broer en oom van die heerser wat nou op die troon sit, wel baie goed weet wat hy moet doen!"

[3] Die owerste sê: "Waarmee kan u ons hiervan oortuig dat hierdie deur u genoemde wyses ons vriende en nie ons vyande is nie, en of hulle ten opsigte van ons geen misbruik van hulle wysheid sal maak nie? Want ons is nou eenmaal fariseërs en as sodanig gehaat in Galiléa, omdat ons onsself streng hou by die gebooie, en slegs Moses en die profete predik, terwyl al byna die hele Galiléa aanhangers is van die Egipties-Griekse filosofie. As u wyses daarom Galileërs is, sal hulle in hul wysheid geen goeie woord oor ons sê nie, en daarom wys ons vooraf al alle Galilese wyses, wat ons vyandig gesind is, van die hand!

[4] Bowendien staan daar ook geskryf dat `n profeet nooit uit Galiléa gekom het, en kan kom nie, omdat juis die Galileërs as ketters van die Judese geloof te ver van die ou, Mosaïese wysheid verwyderd is! Maar as die wyses uit Judéa is, sal ons hulle ook aanhoor!"

[5] Cyrenius sê: "Die wyses wat ek genoem het, het so `n plek in my geloof en in my hart, dat elke woord uit hulle mond vir my eintlik al uit die hemel kom, hoewel ek nie bepaald van mening is dat iets wat waar moet wees, juis daarom uit die hemel moet kom nie. Want elke waarheid bly op aarde net so goed waarheid soos op die vleuels van die lig uit alle hemele! Want een peer en nog `n peer moet in die hemel netsoos op aarde twee pere wees, - so nie, dan is die hemel `n leuen!

[6] Daarby het ek nóg `n vraag aan u! U het juis geprotesteer teen die Galilese wyses en dit het my die indruk gegee dat u miskien nog `n ander rede het as maar net die Griekse filosofie! Daar het tog in Nasaret `n man opgestaan het wat baie groot wonderbaarlike dinge doen, die mense `n nuwe geloof leer wat uit die hemel afkomstig moet wees, en die egtheid daarvan bevestig deur ongekende wonders! - Sê my of u al van hierdie Mens gehoor het, en wat u mening oor Hom is!"

[7] Mathael sê saggies: "Nou het u hom goed bygedam! Nou sal hy dadelik sy kleure wys!"

[8] Die owerste antwoord: "Het die bedrieëry van die kwaksalwer wat by ons baie berug is, vir wie die timmermansbyl te swaar geword het, en liewer deur lekker leeg te lê, vooruitkom as deur deeglike werk, ook al tot u ore deurgedring Kyk, ons as wettige priesters wil nou van u kostes verhaal, wat uit elkeen van u woorde en aan u gesig maar al te duidelik merkbaar is. Maar so `n bedrieër, so `n volksverleier wat met behulp van ingestudeerde toorkunste uit die Môreland, kry van u in `n sekere sin vrye spel, Hy kan doen wat Hy wil en aan Sy woord sal u wel heelwat meer waarde heg as aan die van ons, waarvan die waarheid tog deur die verstand, die groot intelligensie, en wat hom binne die wettige orde van die menslike gevoel bevind, duidelik bevestig word! Ek ken die bedrieër wat u bedoel, en het hiermee dan ook alles gesê!"

[9] Cyrenius, duidelik baie opgewonde oor hierdie uitlating, sê: "Die mening wat u my nou oor `n man gegee het, kon nie erger tot u nadeel gestrek het nie! Maar die keer het u tenminste die waarheid gepraat, dat u my u innerlike laat sien het soos wat dit in werklikheid is. Ek ken u bedrieër maar al te goed, en weet hoe dit met Hom staan, maar ek ken u ook nou heeltemal, en weet hoe dit met u staan! Dat ek nie elkeen sonder meer as betroubaar aanvaar nie, sonder om hom deur en deur te leer ken nie, daarvan lewer ek u nou die bewys wat beslis nie te weerlê is nie!

[10] Hier voor u staan die huidige koning van Pontus. Gistermôre het hy nog as `n swaar gekettingde misdadiger voor my gestaan, en sou maklik tot die kruis verdoem geword het, maar ek het alles baie presies ondersoek, ontdek toe sy onskuld en maak hom, omdat hy baie wys is, dit wat hy nou is!

[11] Ek is strenger as elke ander regter, maar ek is baie regverdig ten opsigte van elkeen. As iemand tydens die noodsaaklike ondersoek leed aangedoen is, en sy onskuld later bewys word, sal ek soveel in my vermoë doen om die leed in vreugde en voorreg om te sit, waarvoor hierdie nuwe koning vir julle as bewys kan dien.

[12] Maar nog baie skerper as elke ander het ek nou juis die Násarener getoets en het bevind dat Hy so `n volmaakte mens is, soos wat daar nog nooit iemand voor Hom op aarde was, en daar ook nooit weer na hom sal wees nie. Hy is derhalwe ook heeltemal vervul en deurdrenk van die ware Gees van God, en handel en praat ook maar net uit eindelose, onmeetbare Krag en Almag. So het ek die Násarener leer ken, en die hoogste agting en liefde tot Hom het my vervul met `n gloed, hoewel Hy in die eintlike sin van die woord `n ortodokse Judeër is.

[13] O, ook ons Romeine weet om die Judese geloof te ag as dit is volgens Moses en alle profete sou wees: vol Gees, Krag, Liefde, Waarheid en Wysheid. Maar `n Judese geloof, soos wat u dit onderhou, is vir ons Romeine, wat die Gees en Waarheid liefhet, `n gruwelike verwoesting van die heilige plek soos u profeet Daniël dit voorspel het! Dit is dan my mening oor die Násarener wat so diep deur u verag word. - Wat kan u nou daarteen inbring?"

Nog meer menings oor die Heer
144 Alle ortodokse fariseërs se oë rek nou en een sê baie saggies: "Nou het dit ons skerpsinnige owerste weer eens geluk! Hy is dan `n eersteklas kameel! Nou moet ons maar weer sien, hoe ons onsself uit dié lastige moeilikheid gaan red! Kon die kameel van `n owerste die Násarener nie in die teenwoordigheid van die magtige gebieder hemelhoog geprys het nie, dan sou alles tog baie anders daar uitgesien het?! Die kameel moet tog netsoos ons duidelik aan Cyrenius gesien het dat hy baie ingenome is met die wonderdoenende Násarener, en tog trek hy te velde teen die Liefling van die opperstadhouer se leer, asof hy werklik by God vas oortuig hy is van sy moontlike skanddade, terwyl hy Hom nog nooit gesien, gespreek of ondersoek het nie! Ag, hierdie stomme owerste kan ons beslis nie meer gebruik nie! Hy moet afgesit word! As hy nog langer aan die woord bly, hang ons nog almal vandag aan die kruis! Met die opperstadhouer spot jy nie!"

[2] Na hierdie opmerking sê die ander in die geheim aan hom: "Gaan jy nou en vra die opperstadhouer om iets te mag sê, maar laat die esel van `n owerste geen woord meer sê nie! Miskien red ons dit nog! En jy word ons owerste as jy ons hier uit hierdie val kan red!"

[3] Die kritikus sê: "Goed, ek sal dit probeer, - ook sonder om daarvoor owerste te wil word!"

[4] Toe stap hy uit die groep na Cyrenius toe en vra of hy ook iets mag sê.

[5] Cyrenius sê: "Ek verwag van die owerste nog `n tweede mening oor die Násarener!"

[6] Die kritikus, ook `n fariseër soos jy daar geen tweede sou vind nie, sê: "Geëerde gebieder, hy staan al met sy mond vol tande. Sy verstand het skipbreuk gely, en daarom swyg hy soos `n kameel in die woestyn! Hy het hom lelik vergis, en hom verstrik, en weet nou nie meer hoe hy hom moet bevry nie. Die goeie Násarener het hom waarskynlik onsigbaar `n muilpeer verkoop, waarop hy kaakklem gekry het en nou doen hy, soos hy altyd nog gedoen het!

[7] Geëerde gebieder, met u skerp verstand moet u uself tog lankal daarvan oortuig het dat hierdie owerste van ons `n groot bees is! As ek of `n ander van ons die inleiding gedoen het, sou die proses lankal beëindig gewees het. Geëerde gebieder, luister daarom nie meer na hom nie, maar gee my die woord!"

[8] Cyrenius sê: "Goed, praat! Laat ons maar eers hoor wat u na vore wil bring!"

[9] Die kritikus vervolg: "Geëerde gebieder! Wat betref die beskuldiging dat ons die eintlike oorsaak van die brand sou wees, kan wat die owerste gesê het, desnoods wel geld. Hoewel ek u tog openlik moet beken dat ons ondanks die baie haglike omstandighede nie heeltemal so sneeuwit en onskuldig is nie, soos ons owerste getrag het om hom wit te was, want die eise van die uiterste offers was sy opdrag. Maar of dit vir die tot stand bring van orde en rus nou juis nodig was om die arme geloofsgenote alles tot op die hemp van hul lyf te ruk, as hulle dit nie vrywillig wou gee nie, is `n ander vraag! En so is ook die teruggegee van die offers van die volk `n baie moeilike vraag om te beantwoord! Miskien sou `n mens hulle teen hoë rente, geld en dinge geleen het, maar die teruggegee, wat die owerste as vanselfsprekend aanvaar, sou maar nog `n groot vraag gewees het! En hoewel ons almal diep verontwaardig geword het by die aanhoor van ons kameel van `n owerste, toe hy so herderloos los rondtas, kon ons tog niks daarteen inbring nie, omdat slegs die owerste op `n feessabbat kan en mag praat. Maar vir so `n oerdomme voorspraak, waardeur ons almal baie maklik aan die kruis sou kon kom, moet die satan ons owerste ook maar op `n sabbat kom haal!

[10] Ek sê nou baie openlik wat my en alle ander op die hart lê. As ons owerste wat met die wysheid van `n kameel begaaf is, dalk `n spesiale voorliefde het vir so `n verhoging, dan moet hy dit maar aan sy eie persoon laat volbring, hy is sleg genoeg vir die kruis! Ons sal geen seë van trane oor hom stort nie. Maar self wil ons voorlopig met so `n spesiale Romeinse onderskeiding niks te doene hê nie!

[11] Wel, oor die Násarener, waaroor ons deur u, geëerde gebieder, heelwat meer ingelig is, kan ons om JaHWeH se wil om baie natuurlike redes onmoontlik iets pro of kontra sê. Ons het maar net uit die verte `n paar dinge oor Hom gehoor fluister. Die een klink baie lofwaardig, ander dinge weer, omdat dit waarskynlik van Sy vyande afkomstig was, baie avontuurlik, hoewel nie regstreeks sleg nie. Hy sou byvoorbeeld dooies weer heeltemal tot die lewe teruggeroep het! Nou, ons het dit nie gesien nie, en het maar net gehoor hoe daaroor gepraat word. As `n mens egter bedink wat dit is om `n egte dooie weer tot die lewe terug te roep, is dit, dink ek, tog wel te vergewe as `n mens om baie voor die hand liggende, natuurlike redes daaraan twyfel! Daarmee wil ek egter nie die moontlikheid in twyfel trek nie, maar slegs die groot probleem aantoon, en aandui dat meer nodig is daarvoor as net die ontwikkelde en volmaakte, fisieke en geestelike lewenskragte van `n mens.

[12] Van die profeet EliJaH word wel vertel dat hy eenmaal `n aantal doodsbeendere `n liggaam en lewe sou gegee het, maar ons was nie daarby nie. Ook is dit slegs `n oorgelewerde sage en dit staan in geen enkele boek opgeteken nie, selfs nie in die apokriewe dele van die Skrif nie! Hoe moeilik kan `n denkende mens dan so iets glo!

[13] Die Essene wek ook dooies op vir geld, en meestal vir baie geld. Maar die geheim het die mense dit intussen al ontrafel en die mense weet wat dit behels.

[14] Maar noudat u self so `n gunstige getuienis oor die Násarener gegee het, terwyl u tog `n baie ontwikkelde man is en baie ervaring het, en wat meer as baie ander wyses verdien om geglo te word, kan ek en kan ook al hierdie geëerde kollegas van my nie verby die Násarener se regte dade verbyvaar nie.

[15] Dit is my antwoord op u vraag, geëerde gebieder. Ek skink helder wyn, en alles is soos ek dit nou vertroulik aan u meegedeel het. Almal hier, behalwe ons owerste, is my getuie en u, geëerde gebieder, moet ons barmhartigheid voor die reg laat ervaar!"

[16] Cyrenius sê: "Ek is met u verklaring duidelik meer tevrede gestel as met die van die owerste, wat `n baie slimme jakkals wou wees, en wat my vangnet so lank as moontlik wou ontwyk. Maar omdat ek meer nette uitgesit het, het hy tog daarin verstrik geraak en nou staan hy daar soos `n deurtrapte, groot leuenaar. Maar werklike berou en `n totale, opregte bekentenis kan alles weer in orde bring, want hy behoort by die mense wat heimlik van leuens en bedrog hou, maar wat tog deur die mense vanweë hulle amp `n hoë en baie eervolle aansien geniet. Hy wou soos `n profeet in aansien staan, maar daarby handel soos `n roofsugtige, rondtrekkende Skit!

[17] Daarom kan egte berou, algehele verandering van lewe, verbetering en openlike toegeeflikheid aan die ware gang van sake alles nog goed maak. Want ek het nie hierheen getrek om die reg wat binne my mag lê, onverbiddelik en streng toe te pas op watter sondaars ookal nie, maar slegs om hulle op die regte lewensweg te help. Hulle moet my egter nie hinder by my baie mensliewende bemoeiinge nie! Maar hoe kan nou iemand wat wys wil wees, en daarby nog owerste van die priesters is, so deurtrap lieg?!

[18] Beste owerste, praat en vertel nou eers die volle waarheid, want u metgeselle het nog nie alles volgens die hele volle waarheid vertel nie! Hulle wil eintlik ten koste van u hul eie haglikheid verseker en dit vind ek gladnie prysenswaardig nie! Wat ek weet, weet ek vanuit die oorsprong van alles, en dan kan u maar lieg soveel u wil, dit gaan u tog niks help nie, want vir my kan u onmoontlik om die bos lei. - Praat dus nou die waarheid!"

Die losse taal van die owerste

145 Die owerste talm en kan nie besluit of hy wél met die waarheid te voorskyn sal kom of nie. Na `n geruime tyd sê hy: "Geëerde gebieder! Baie honde is van die hase dood! Ek raak altyd meer daarvan oortuig dat die getuienis teen my nou uit die grond skiet soos paddastoele na vogtige weer. Waarom sal ek dan nog verdere, oortuigende bewyse toevoeg aan hulle wat wel weet, en volgens u alles weet?! Ek kan geen ja sê op iets nie, wat teen my oortuiging ingaan en my nee help my nie! Neem u daarom maar rustig die getuienis teen my aan, ek sal geen moeite meer doen om die beskuldigings van die talle getuies teen te spreek nie! As u my skuldig vind, goed dan, u het tog alle mag om my daarvoor te tugtig en te straf as u wil. Ek, ongelukkige mens, kan my nie daarteen verweer nie!"

[2] Cyrenius sê: "In u boeke staan: 'Wee hom wat hom vergryp aan `n gesalfde van God!' Daarom probeer ook ek, solank dit maar moontlik is, hierdie wet van u in ere te hou.

[3] Saul, u eerste gesalfde koning, was later iemand wat baie kwaad gedoen het, en Dawid, wat deur Samuel as tweede gesalf was oor Israel, het die lewende Saul wel heeltemal in sy mag gehad en kon hom vernietig het. Maar God se Gees het in die hart van Dawid gepraat: 'Wee jou, as jy jou sou vergryp aan die hoof van My gesalfde!'

[4] En, alhoewel ek `n Romein en tewens `n heiden is, hoor ook die stem van dieselfde Gees wat sê: "Ondersoek gerus elkeen van My gesalfdes en lei hulle, as hulle vir jou op duidelik herkenbare dwaalweë geraak het, met raad en daad terug op die regte weg, maar pas op as jy ook maar één van hulle sal oordeel!'

[5] As selfs `n aartsengel soos Migaël dit nie aangedurf het om die satan na die verloor van die driedaagse stryd, sélf te oordeel nie, maar hom aan die oordeel van die Heer oorgelaat het, hoe kan ek dit dan aandurf om u voor die aangesig van God te oordeel. Maar ek wil u wel ondersoek, u wys op die omvang van u gewetenlose, en liefdelose handeling teenoor u broers, en u daarna op die lewensweg plaas! As u egter weet dat ek maar net dit wil, waarom is u dan nie eerlik teenoor my nie?"

[6] Die owerste sê: "As u tog alreeds alles weet, sien ek werklik nie in waarom u nog `n openlike bekentenis van my verwag nie! So pas het ek gesien dat u warm onder die kraag geraak het omdat ek openlik te kenne gegee het dat ek nie dieselfde gunstige getuienis oor die Násarener kon gee soos u nie, wat hom al leer ken het. Daarom laat ek dit wel uit my kop om nog meer dinge openlik te sê! Ek het u trouens tog al alles gesê, en u sê ook dat u alles weet, waarom sal ons dan nog meer woorde daarmee vuil maak?!

[7] Wat origens my uitlatings oor die Násarener betref, die mening is nie van my nie, ek kon u slegs dit sê wat ek self van ander van Hom gehoor het! Noudat ek egter van u `n ander mening gehoor het, dink ek ook anders oor Hom! Of word daar nog iets anders van my verwag?! Wie kan my dan voorskryf om iets goeds van `n mens te sê, as ek voorheen maar net bose en geen goeie berigte oor Hom te hore gekom het? Maar omdat u die enigste is wat my nou eers baie goeie nuus oor die Násarener vertel het, kan ek Hom nou self ook eers goeie getuienis gee soos u, en ofskoon ek met Hom nog nie dieselfde ervaring as u opgedoen het nie, is u getuienis tog vir my voldoende, en ek dink nou oor die Násarener soos u. - Is dit nou ook nog nie goed nie?"

[8] Cyrenius sê: "Ja, dit sou seker goed gewees het as u hart dieselfde gesê het as u mond, maar u hart sou wel, as mens haar kon hoor, `n heeltemal ander taal praat! Want ek ken die fariseërs maar al te goed! Ek weet maar al te goed dat u net soos die Essene eintlik gladnie aan iets glo nie, maar die blinde volk terwille van u materiële welvaart alles wil laat glo wat u maar kan bedink om daarmee voordeel te behaal.

[9] As daar dan `n man kom wat `n innerlike, waaragtige lig uit God het en die mense, wat in `n stikdonker nag en groot duisternis ronddwaal, die ware en ligte weg van die lewe wys, waarby dit natuurlik onvermydelik is dat u ou bedrieëry daarby openbaar moet word, word u woedend vir so `n ligprofeet van God en probeer u om Hom op elke moontlike wyse heeltemal te vernietig. U is naamlik berug daarvoor dat u behalwe EliJaH en Samuel, byna elke profeet wat deur God gestuur is, gestenig het en daarby aan die volk verkondig het dat u God `n goeie diens daarmee bewys het.

[10] Maar na honderd jaar het u die profete - nooit terwille van uself, maar slegs omdat u hul voorspellings wat waar geword het, baie goed kon gebruik om die volk die skrik op die lyf te jaag - opgeneem en het u begin om hul grafte, werklik of nie, dit maak nie saak nie, wit te kalk en te versier!

[11] Sien u, dit was altyd u manier van doen, wat ek maar al te goed ken! Maar as dit met u tot nou toe nog altyd so gaan met die waarheid, hoe sou ek dan ook enige waarde aan u woorde kan heg?! Sê my maar of u uself soms na waarheid anders gedra het! Glo u werklik ook maar `n jota van dit wat u vir die volk gepredik het om te glo?" -

[12] Nota Bene: Dat Cyrenius hier so kon praat, was omdat Ek hom die woorde in die hart en die mond gelê het. Wat hy gepraat het, was feitlik My eie woorde, aangepas vir Cyrenius se manier van praat.
Die karakter van die owerste

146 Nadat die owerste `n bietjie diep nagedink het, sê hy: "Hoe kan u my nou ten aanskoue van elkeen bewys dat ek in my hart iets anders dink, as wat ek met my mond sê, en dat ek self nie glo wat ek die volk leer nie?! As my voorouers hulle aan die profete vergryp het, wat ek nie kan en sal ontken nie, wat kan my dan daarvoor ten laste gelê word as skuld, terwyl ek alle heilige sieners van God altyd baie hoog geëer het?! As duisende van my kollegas moontlikerwys dit wat hulle leer nie glo nie, wat se bewys is dit dan dat ek dit ook nie glo nie?!"

[2] Cyrenius sê: "Die voor die hand liggende bewys lê daarin dat u, te oordeel aan wat u sê, `n heeltemal te verstandige man is om die grootste onsin te kan glo, asof dit `n waarheid is wat deur God gegee sou wees! U is rekenkundig onderlê en rekenkundiges sien tog werklik nie so maklik `n muggie vir `n olifant aan nie, dit sal u tog wel met my eens wees!"

[3] Die owerste sê: "Maar wat is die onsin dan, wat ek as rekenmeester onmoontlik sou kan glo?!"

[4] Cyrenius sê: "Glo u byvoorbeeld in u hart aan die wonderbaarlike, heilsame werking van die tempelmis, wat u, sover ek weet, self elke jaar meestal so hoog aangeprys het?! Glo u in die genesende werking van elke nuwemaan?! Glo u werklik dat JaHWeH net so aanwesig is in die nuwe nagemaakte ark van die verbond, soos wat Hy was in die deur u reeds lank veragte ou, Mosaïse ark?! Glo u dat die naftavlam op u ark dieselfde is as die vreemde, heilige vuur- of rooksuil bo die ark van die verbond, wat Moses uit Egipte voorgegaan het?! Glo u werklik dat dit vir `n mens meer waarde het om in die tempel te offer, as volgens die gebooie van God hulle ouers lief te hê, en hulle in alle goeie dinge gehoorsaam te wees?!

[5] Sê my eers openlik of u dit, met daarnaas nog talle ander soortgelyke, van elke menslike verstand gespeende stellings uit u leer, glo! Want as u dit werklik self glo - wat vir my onmoontlik lyk - dan is u werklik nog dommer as `n kameel, en sal u orals beter dien behalwe as `n leraar van die volk. Glo u dit egter nie, en leer u tog die arme volk met vuur en swaard sulke slegte onsin, waaraan u as `n man wat in kennis en wetenskap ontwikkel is, nooit kan glo nie, dan is u `n veragtelike volksbedrieër, en dien u reeds uit `n politieke staatsoogpunt baie beter om gestraf te word in `n ewige strafgevangenis as om `n leraar van die volk te wees!

[6] Kyk, dan is die Scylla en die Charibdis werklik met u klaar! Ek gee u `n keiserlike ereteken as u in staat sou wees om dan ook vir `n middeweg te ywer, en verontskuldiging aan te voer!"

[7] Daarop begin die owerste baie benoud te word en weet geen raad meer nie.

[8] Herme, die sanger - of liewer, die boodskapper uit Césarea Philippi - sê aan Cyrenius: "Geëerde gebieder! Nou sit hy heeltemal verstrik in die net, en sien hy geen uitweg meer nie! O, hierdie vervolger van al die goeie en ware het dit volkome verdien! As ek hom nie so goed geken het nie soos wat ek hom ken nie, dan sou ek selfs medelye met hom kon gehad het, want dit het ek gou met nog erger sondaars as hulle in die pekel is. Maar hierdie kêrel sou ek in lewende lywe kon sien braai, en dit sou my dadelik genoeë gee! Dit is hier nie die tyd en die plek om u mee te deel wat daar alles vertroulik onder mekaar vertel word oor hierdie meester owerste nie, maar u kan daarvan verseker wees dat daar geen enkele goeie haar aan sy lyf sit nie!

[9] Deur u regbanke word talle tot die kruisdood veroordeel wat as mense baie beter is as die gewetenlose ellendeling daar! Ek is egter geen regter nie, en mag daarom ook niemand veroordeel nie, maar ek is tog wel baie bly dat hierdie kêrel so mooi in die net verstrik geraak het!"

[10] Mathael sê glimlaggend: "Maar daar moet wel baie goed opgelet word of hy die net nie stukkend trek en ons almal dan nog in ons gesigte uitlag nie! Tot nou toe het hy hom nog baie gematig uitgelaat, maar as hy werklik in die hoek gedryf sal word, sal u, Cyrenius, wel merk hoe hy hom sal verweer! Ek ken hom nou deur en deur, hoewel ek hom ook al van die tempel af ken! Kyk, hierdie een het dertig jaar gelede die hand geslaan aan die hoëpriester Sagaria en hom tussen die offeraltaar en die allerheiligste, geskei deur die voorhangsel, vermoor! - Maar nou niks meer daaroor nie!"

[11] Herme sê verheug: "O, ek ken nog `n aantal dergelike streke van hom, maar daar is nie voldoende bewyse daarvoor nie, en daar is dus weinig of niks aan te doen nie!"

[12] Cyrenius sê, stomverbaas oor die mededeling van Mathael: "Ag, wat sê jy my nou?! Dus het hierdie kêrel, volgens die getuienis van alle mense, die baie vrome en wyse hoëpriester se lewenslig uitgedoof? Dit is goed dat ek nou iets daaroor weet, al die ander sal ek wel in orde stel!"

[13] Toe gee Cyrenius die hoofman Julius `n wenk om wagte uit te stel, sodat niemand van die ortodokse fariseërs kon ontkom nie.

[14] Julius gee dadelik `n geheime bevel en die bevel van Cyrenius word uitgevoer. Maar die owerste merk tog iets daarvan en vra vir Cyrenius: "Vir wie word dit gedoen?"

[15] Cyrenius antwoord: "Dit gaan u, nog iemand van u gespuis, iets aan nie, want aan menslike monsters soos u gee Cyrenius geen antwoord meer nie! Want u is nie net `n ellendige volksbedrieër nie, maar ook `n geestelike en liggaamlike volksmoordenaar. Ek wag nou slegs nog op `n berig van die bestuurder uit die stad, en op die aankoms van Cornelius, Festus en Kisjonah uit Kis, daarna sal ek u wel sê waarom ek nou die wagte laat uitsit het!"

[16] Die owerste sê: "Goed, dan sal ek u egter ook eers vertel waarom ek eintlik hier is!"

[17] Toe haal die owerste `n perkamentrol uit sy opperkleed, toon dit aan Cyrenius en sê: "Ken u die seël en hierdie handtekening?!"

[18] Cyrenius sê verbaas: "Dit is die seël van die keiser en sy handtekening! - Wat beteken dit?"

[19] Die owerste sê: "As dit nodig is, sal u die inhoud leer ken! Ek raai u daarom aan om elke verdere ondersoek teen my te staak, anders sal hierdie rol u baie onrustig kan maak! Ek het u nog altyd as `n opregte man beskou, maar dink daarom dat u hierdie saak nie op die spits moet dryf nie, anders sal ek van hierdie rol, wat u net so goed soos elkeen volledig moet eerbiedig, baie onaangenaam teen u gebruik!

[20] Helaas, ek sou die gedugte wapen nie uit my mantelsak gehaal het as u my nie daartoe gedwing het nie. Maar u het begin om my soos `n wurm te vertrap, en dan word dit hoog tyd om aan u te toon dat u nog lank nie alleen meester is op die grondgebied nie! Ek dink dat dit nou maar beter is om die wagte terug te trek, omdat ek andersins genoodsaak sal word om, ondanks die sabbat, langs u wagte ook die van my te plaas!

[21] My nou geheel en al ander taal steur u sekerlik `n bietjie, hè?! Daarvoor kan ek egter nie help nie, want u taal het my ook gesteur! Kortom, ek ken u nou en nou ken u my ook! Doen nou maar wat vir u verstandig en goed lyk, dan doen ek dit ook! - Het u my wel heeltemal verstaan?!"

[22] Na hierdie woorde keer die owerste soos `n heerser vir Cyrenius die rug toe, begeef hom met sy eie na die oewer van die see, en gedra hom daar soos iemand wat vir noodgevalle van die keiser groot magte gekry het. Maar Cyrenius bevind hom nou in groot verleentheid en weet nie wat hy moet doen nie.

[23] Nou sê Mathael: "Sien u, hooggeëerde, hoe hierdie kêrel hom teenoor u met alles wat hy maar vir sy veiligheid nodig het, reeds lank fisiek en moreel goed verskans het soos in `n soort vesting?! Daarom is dit baie moeilik, en haas nie moontlik om reg te spreek nie, omdat hierdie mense - God weet op watter slinkse maniere - in staat was om aan hulleself die hoogste, geheime voorregte te verskaf, waarteen mens baie moeilik kan stry!"

[24] Cyrenius sê: "Maar beste, wyse Mathael, sê jy my nou eers op watter wyse hierdie menslike, veelkoppige Hydra heeltemal sonder my aan `n ondertekende veiligheidsdokument deur die keiser gekom het?! Ja, ons kan nou niks anders doen as om op die een of ander wyse ons kalmte te bewaar nie! Ek is tog wel benoud wat die Heer daarvan sal sê!"

[25] Mathael sê: "Waarskynlik sal Hy ook nie so graag die regte antwoord daarop gee nie, want Hy het wel vantevore geweet waarom Hy hierdie groep vir u vir ondersoek gegee het, en dit lyk of Hy weinig aandag aan ons besprekings geskenk het!"

[26] Cyrenius sê: "Maar ons moet Hom tog nou vir raad vra!"

[27] Mathael antwoord: "Sekerlik, daaraan het ons wel `n dringende behoefte!"

Die owerste val deur die mandjie

147 By die oewer sê die owerste aan sy kollegas: "Dit het julle goed gedoen, want julle skynbare optrede teen my, waarvoor ek julle met my swye die teken gegee het, het net in tyd gekom! Nou is hulle uitgetel en weet nie meer wat hulle moet doen nie! As die drie aangekondigdes nou maar net nie kom nie; hulle is die enigstes wat dit nog vir ons moeilik kan maak! Veronderstel dat hulle ook nog die beroemde Násarener by hulle sou hê! Ja, sou dit so wees, val ons reusagtig deur die mandjie! Dan help niks ons meer nie!

[2] Na my mening moet ons nou probeer om so vinnig moontlik op see te kom en lynreg na Jerusalem gaan, want as die aangekondigdes eenmaal daar is, kan dit dalk gladnie meer moontlik wees nie! Cyrenius het die bewakers teruggetrek, niks staan meer in ons pad nie! Laat ons dus `n paar honderd meter hoër langs die oewer op gaan, dan sal ons daar wel `n vaartuig van `n Griekse visser aantref waarop hy ons in veiligheid kan bring!"

[3] Die kritikus sê: "Maar die volkswagte uit die stad! Hoe sal ons hulle vryspring? Want hulle sal agter struikgewasse op ons loer, en as hulle ons pak, is ons ook verkoop!"

[4] Die owerste sê: "Ja, dit is `n wanhopige besigheid! Wat sou jy daarvan sê as ons brutaalweg `n geleide vir ons veiligheid sou eis van Cyrenius?! Gesien die keiserlike dokument kan en mag hy ons dit nie weier nie! Gaan jy daarheen en doen dit!"

[5] Die kritikus doen dit. Maar Cyrenius het voor die tyd al raad by My gevra en Ek vertel hom toe natuurlik alles wat die fariseërs aan die oewer gesê en besluit het. Cyrenius weet nou waaraan hy toe was, en wat hy in die eerste instansie moes gedoen en gereël het.

[6] Toe die kritikus sy eis so brutaal en gebiedend moontlik aan Cyrenius stel, sê Cyrenius: "Vriend, die oorkonde het my wel eers laat skrik, want ek het toe nog nie geweet dat dit vals was nie! Maar omdat ek nou baie ander inligting hieroor gekry het, is ek nou nie meer verskrik nie en sal ek volstrek nie aan die eis van u owerste inwillig nie!

[7] Gaan sê u aan die owerste dat hy die bewese oorkonde dadelik aan my moet uitlewer, anders sal dit met geweld van hom afgeneem word. As hy egter probeer om die dokument te vernietig, dan kan hy vandag nog reken op die kruisiging! - Gaan heen en sê dit vir hom!"

[8] Die kritikus buig daarna diep en verwyder hom, bewend oor sy hele lyf. Toe hy by die owerste aankom, stotter hy van angs: "Ons het ... verloor! Die vervloekte, valse dokument ... het die kroon ... gesit op ... ons skurkstreke! ... As dit nie vandag ... is nie, dan ... tog seker more ... aan die kruis! ... Oorhandig sonder slag of stoot die vervloekte dokument dadelik aan die opperstadhouer, anders hang jy vandag nog aan die kruis!...- `n duiwel moes jou verraai het! ... Cyrenius is met alles op hoogte!"

[9] Toe die swart geselskap, insluitend die owerste dit hoor, word hulle uitermate mismoedig en die owerste neem die dokument, gee dit aan die spreker en sê: "Hier, vat hier en bring dit weg. Ons het verloor, want hiermee het ons laaste hoop in rook verdwyn!"

[10] Die kritikus doen dit toe, bring die dokument na Cyrenius en sê: "Geëerde gebieder, hier is die dokument! Ons is baie groot en growwe misdadigers, en doen nou net nog `n beroep op u menslike hart!"

[11] Cyrenius vat die dokument, lees dit deur en sê na `n tydjie: "Kyk eers hier, dit is nou slinks! Sê my nou net met watter geleentheid die owerste aan hierdie Garta alba* gekom het!" (* blanco volmagt)
[12] Die kritikus sê: "Geëerde meester, ek weet baie, maar dit weet ek werklik nie! As owerste het hy hierdie dokument reeds van Jerusalem af saamgebring hierheen. Wie van hulle dit daar gekry het, weet ek nie!"

[13] Cyrenius sê: "Maar is u wel seker dat hy dit al van Jerusalem af saamgebring het?"

[14] Die kritikus sê: "Hy het ons dit laat sien en daaroor gepraat, en ons toe op die hoogte gestel van sy mag. Dit is alles wat ek weet, meer sal ook niemand van ons weet nie!"

[15] Cyrenius vra verder: "Hoe het hy hom dan verder as mens gedra?"

[16] Die kritikus antwoord: "Ek weet van niks sleg oor hom nie. Hy het sy amp altyd streng en volgens die Judese gees vervul. Dat hy wel sy invorderings nou nie juis op `n baie barmhartige wyse opgeeis het nie, is bekend, maar daar is bykans geen geval aan my bekend waar hy hom ooit te hard teenoor iemand gedra het nie. Dit kan wees dat hy vroeër baie op sy gewete gehad het, wat hy ons natuurlik nooit vertel het nie, maar sedert sy aanstelling hier is niks aan ons bekend nie, behalwe dat hy gister tydens die wonderlike voorval werklik te veel aangedring het op offers. Die volk het egter self die meeste aanleiding daartoe gegee!"

[17] Cyrenius vra verder: "Het die owerste al dikwels van die dokument misbruik gemaak?"-

[18] Die kritikus antwoord: "Tot op hede het ons niks daarvan gemerk nie."

[19] Cyrenius vra: "Is dit alles die suiwer waarheid, wat u my nou vertel het?"

[20] Die kritikus sê: "Geëerde meester, ek sal sterf as daarvan volgens my wete ook maar één jota onjuis is!"

[21] Cyrenius sê: "Goed dan! Gaan en sê aan die owerste dat ek hom nou wil spreek, en dat hy daarom hierheen moet kom, want ek wil eers sien wat daar in dié geval nog vir u gedoen kan word!"

[22] Die keer gaan die kritikus al met meer moed en minder koors na die owerste toe terug en dra die boodskap aan hom oor. Die owerste dink `n bietjie na en sê dan: "Wel, wat kan ons nog meer hier doen - die speletjie met `n vriendelike gesig saamspeel?! Dit is altyd beter om `n bietjie te verloor as alles!"

Die bekentenis van die owerste

148 Toe begeef die owerste hom na Cyrenius toe en sê: "Hier staan `n magtelose nou voor u. Hy het hom `n tyd lank ingebeeld dat hy as mens van hierdie aarde ook al die regte, waarvan slegs die mense van hierdie aarde hulself bedien, vir homself kon gebruik. Maar hy het hom misreken, hoewel hy self `n rekenkundige kunstenaar was, en het tot die oortuiging gekom dat die verhewene geen ander verhewene langs hom kan duld nie! Daarom wil ek van nou af aan een van die allernederigstes wees, miskien is ek dan meer aanvaarbaar vir die verhewenes!"

[2] Cyrenius sê: "Dit is baie verstandig van u! Maar sê my nou maar net waarom u uself anders aan my voordoen as wat u is! Ek het u tog as vriend die hand gereik en u het dit weggeklap! Wat wou u dan eintlik daarmee bereik het?"

[3] Die owerste sê: "Stel vir uself eers `n hoë, menslike funksie voor! Daaraan kleef daar altyd `n geheime hoogmoedsteken, waarop staan 'eer en mag van die funksie'! Dit maak dat `n mens baie maklik daardeur begin te sondig. As `n mens gewoond geraak het om so te sondig, word `n mens blind en doof en gaan altyd hoër deur te sondig. Jammer genoeg kom `n mens beslis eenmaal op `n hoogte waar staan: ‘Net tot hier en geen halwe stap verder nie!' Daardie punt het ek nou bereik, en ek sal baie bly wees om so vinnig moontlik baie diep benede te wees! Agt en sewentig jaar is ek nou reeds, en ek verwag verder weinig meer! Van nou af aan wil ek my slegs met die suiwer goddelike besighou, as u my nog die kort oorblywende deel van my lewenstyd wil skenk!"

[4] Cyrenius sê: "Gaan, - daar digby die huis van Markus sal u aan `n tafel brood en wyn vind! Versterk u daarmee en dan sal ons die saak besleg nog voordat die aangekondigdes aankom!"

[5] Die owerste trek nou `n vrolike gesig, dank en gaan vinnig na die gedekte tafel. Die ou het behoorlik honger en dors en die voorstel kom hom baie goed te pas.

[6] Maar terwyl die oue hom versterk, gaan Ek na Cyrenius en sê aan hom: "So is dit goed, jy het die saak baie goed gelei. Ook die getuienis wat jy oor die Násarener gegee het, was baie goed. Maar dit is nog te vroeg die om hierdie mens aan My voor te stel. As die saak op dieselfde wyse verder gelei word as tot nou toe, sou dit wel moontlik kon wees om hierdie mense vir ons te wen. Maar om oorhaastig te handel, kan dit heeltemal bederf.

[7] Ek sal Rafael nou tot jou beskikking stel. Hy sal doen wat jy hom opdra, maar wees versigtig met wonders! Laat niks doen vir die herstel van die nog gloeiende stad nie, ook al is die engel baie goed in staat om die hele stad in één oomblik weer te restoureer. Want Ek wil dat hierdie plek gedurende `n tyd nederig bly en dat Markus en sy kinders uiteindelik diegene sal wees wat die plek weer op die been sal help. Al die ander mag hy vir jou doen - maar altyd met `n sekere, bepaalde versigtigheid!"

[8] Cyrenius sê: "Heer, wat gaan U intussen doen?"

[9] Ek sê: "Ek sal in jou omgewing bly en My, netsoos tot nou, as buitestander gedra. As jy nou teen die middag `n skip sien aankom, gaan dan na die oewer en ontvang die aankomelinge in My Naam. Sê egter vir hulle dat ook hulle My nie voortydig aan hierdie mense moet verraai nie, sodat die saak met die fariseërs nie bederf word nie. Laat die boodskapper en sanger Herme na my leerlinge gaan, hulle sal hom vir ons werk die nodige onderrig gee. Ek gaan met Ouran oor die toekomstige inrigting van sy staat praat en ook met Mathael en sy gemalin. - Nou weet jy waaraan jy toe is en wat jou te doen staan!"

[10] Cyrenius sê: "Ja goed, my die Heer en my God, maar hoe sal ek kan sien wanneer hierdie groep van vyftig ortodokse Judeërs ryp sal wees vir U?"

[11] Ek sê: "Dit sal jy wel op die regte oomblik gewaar word na die middagmaal, wat ons vandag `n uur later sal gebruik. Maak jou maar geen sorg daaroor nie, en doen alles na behore en volgens My ewige, goddelike orde!"

[12] Cyrenius was met hierdie opdrag baie tevrede en vol vreugde dat Ek heeltemal ingestem het met sy behandeling van die fariseërs. Ek roep nou dadelik vir Rafael en gee hom die opdrag om homself ter beskikking van Cyrenius te stel.

[13] Rafael kom vinnig nader en sê: "Hier staan ek, om God, u en alle mense wat van goeie wil is, deur die Krag en die Mag en in die Naam van die Heer te dien. Wees egter versigtig met wat u beveel, want ek sal alles uitvoer!"

[14] Cyrenius sê: "Vriend uit die hemele! As ek volgens my verstand te werk sou gaan, sou die een dwaasheid na die ander te voorskyn kom. Dat ek tot nou toe so `n sukses gehad het met die baie sluwe fariseërs, het ek slegs aan die Heer te danke, want Hy het my die woorde en die regte gedagtes in my hart ingegee. My aandeel daarin staan gelyk aan nul. Ek hoop en glo dat dit tot die einde toe so bly gaan! Onder hierdie leiding, vriend, kan ons met mekaar volgens die wil van die Heer, die verdere uitvoering van die werk aan die fariseërs, wel waag! Wat dink jy hiervan, vriend uit die hemele?

[15] Rafael sê: "Ag, dit is heelwat anders. In die gees is `n sonde by die uitvoering van die aangeleentheid gladnie denkbaar nie! Laat ons dus, innerlik verenig met God se Krag, die werk weer `n aanvang laat neem!"

[16] Intussen het owerste Stahar hom versterk, en hy kom weer na Cyrenius terug en dank hom hartlik vir die weldaad wat aan hom bewys is.

Die mening van die owerste betreffende engele

149 Cyrenius weer die dank af en sê: "Vriend! Alle dank en alle lof kom die Heer van hemel en aarde toe. Maar omdat u volledig ingewy is in die hele Judese geloof, en omdat u `n volleerde skrifgeleerde is, vra ek u vir `n uitleg van die begrip 'engel'! Wat is nou presies die engele van God en hoe dien hulle God, en hoe die mense?"

[2] Stahar sê: "Geëerde gebieder, dit is `n baie netelige vraag, veral omdat daar nog nooit onweerlegbaar aangetoon is dat daar werklik engele is nie! Die Skrif praat by verskillende geleenthede wel oor hulle, maar nêrens staan `n sillabe oor wie en wat die engele self eintlik is, en hoe en op watter wyse hulle God en die mense dien nie!

[3] Volgens die Dahalmud* moet `n mens die goddelike wesens sien soos vlammebundels uitstromende kragte, wat gouer as die gedagte in alle rigtings vanuit die ewige, ondeurgrondelike sentrum van God hul werking het, so ongeveer soos die deur die son uitgestuurde ligstrale. Dit lyk my ook die mees aanvaarbare. Maar of dit `n regte, en met die waarheid ooreenstemmende verklaring is, is `n ander vraag, waarop waarskynlik `n sterflike mens nooit die regte antwoord sal kan gee nie. (*talmoed: joodse leer- en wetboek)

[4] Volgens die Skrif het die mens die engele ook meermale as jongmanne van ongekende skoonheid die mense sien dien! Wel, dit is vir verstandige mense ook wel `n moeilike brokkie om te glo. Ek en al my kollegas het in elk geval nog nooit so iets gesien nie! Dit is moontlik! Maar dit kan ook net so goed `n ou, liriese manier van praat wees, wat `n mens gebruik om deur `n groot simboliek die geestelike kragte te verpersoonlik, wat `n mens dan die hele jeugdige gesonde, kragtige vorm van `n baie mooi jongman gegee het. In geen enkele vers is daar ook ooit sprake van `n engelin nie, waarskynlik omdat die besielde digters `n aantreklike meisie, hoe volmaak ook, nooit die groot krag van `n kragtige, gesonde jongman kon toedig nie.

[5] So sien u, geëerde gebieder, dat daar suiwer verstandelik, baie verskillende menings is! Alles het wel iets waars in hom, maar wat dan die eintlike ware is, is nie deur ons mense bepaalbaar nie. Dit is dan hoofsaaklik om die volk sy sintuiglike geloof te laat behou, omdat mens eintlik tog niks beter daarvoor in die plek daarvan kan stel nie! Maar dit is dan ook al wat ek u op u baie belangrike vraag as antwoord kan gee, want ek kan by u tog nie met die verhale aankom wat `n mens vir die volk daaroor vertel nie!"

[6] Cyrenius sê: "U glo dus nie volledig aan `n liggaamlike, persoonlike verskyning van `n engel nie?"

[7] Stahar sê: "Nie slegs nie volledig nie, maar gladnie. Want ek het nog nooit die eer en die voorreg gehad om iets dergeliks selfs maar in `n droom te sien nie, laat staan nog in werklikheid. En al my kollegas waarmee ek oor hierdie saak `n eerlike gesprek gehad het, kon my ook niks anders sê as wat ek self reeds lank ondervind het nie.

[8] Daarmee wil ek egter, losstaande van my eie mening, nie die uiterste moontlikheid heeltemal uitsluit nie. Maar één ding is seker, dat so `n engelgees homself sonder `n natuurlike medium nog baie minder as iets wesenliks aan ons sinne kan voordoen, as `n ligstraal hom kan manifesteer sonder `n weerkaatsende medium.

[9] Daar is geen twyfel daaraan dat die ligstraal van die son eerste deur die lug gaan voordat `n mens die resultaat daarvan op die aardbodem ontdek nie. Maar in die lug kan hierdie, omdat die medium nog te yl is, geen gras word nie, terwyl hy op die aardbodem hom net soos `n Proteus in alles kan verander wat hy maar in die materie aangebied kry.

[10] Daarom dink ek dat `n mens in die algemene aard van die dinge orals `n sekere dwingende orde kan ontdek, maar nooit iets sien ontstaan waar daar nie `n verstaanbare rede voor is nie en waar daar vir `n bepaalde verskynsel nie altyd eers `n bruikbare medium aanwesig is nie. Omdat `n mens dan ook by die sorgvuldigste waarneming van die natuurlike dinge nêrens onverwagte dinge ontdek nie, is ek téen alle sogenaamde wonders, en téen die in persoon optrede van `n gees onder watter omskrywing ookal, - hetsy `n engel of `n duiwel, `n God of sy teenpool.

[11] Ja, `n hoë gees kan hom manifesteer, maar nooit anders as in vlees en bloed nie. Al die ander is die fantasie van `n geesryke mens of dit is `n suiwer leuen!

[12] Dit is jammer dat juis ons, wat die waarheid al so lank ken, mistiek lykende en mistiek doenende verspreiders en onderhouers van die leuen en die duisterste bygeloof moet wees! Ons moet vrome gesigte trek die oomblik as ons van ergernis oor iets ontsettend dom byna kan ontplof! Maar dan is daar Moses en daar is die profete, - suiwer heerssugtige mense, wat die volk eers met allerlei natuurlike oëverblindery moes oorreed, dat hulle hulle dan vir alle tye as hulle meesters kroon, en aan hulle die reg gegee het om hulle met alles te tiranniseer wat maar die naam van 'Kwaad' verdien!

[13] As `n volk egter eenmaal so gemaak is, en deur niks anders as wonders behoorlik tot in die diepste lewensgrond verduister is, gee dan so `n volk maar net `n lig, maar wel `n werklike lig! Dan val hulle soos `n tier oor jou heen en skeur jou in stukke!

[14] Daarom is dit nog altyd beter om `n eenmaal baie domgemaakte volk by die oeroue, dom geloof te laat en hulle opnuut met namaakwonders op te fris en tot lewe te bring en dan moeite te doen om so `n volk in te lig; omdat daar by `n eenmaal baie domgemaakte volk in die algemeen gladnie meer iets bygebring kan word nie!

[15] Daar was `n tyd dat ek elke mens wat met `n wonder die tog al so domme mensdom blykbaar nog dommer wou maak, soos `n woedende tier aangeval het vanweë sy skandelike daad, en hom, indien moontlik, selfs gedood. Maar later kom ek na baie verhewe pogings tot die oortuiging dat die eenmaal te dom gemaakte mensdom gladnie iets geleer kan word nie en ek ontdek toe ook dat ek heeltemal ongelyk het om die mense aan te val wat soveel moontlik die volk met namaakwonders in die ou bygeloof wil bevestig.

[16] Ek glo dat ek nou openhartig gepraat het. Dat ek my teenoor die volk baie anders moes toon, sal u hopelik ook wel sonder ergernis insien! Maar dat ek self altyd `n baie ander mening daaroor gehad het, gee my innerlike, beter oortuiging wel aan, wat ek u nooit kon toon as ek dit nie al gehad het nie! Wonderdoeners doen my teenswoordig niks meer nie. Hulle moet egter nie, soos gewoonlik, uit broodnyd teen ontwikkelde mense soos ek te kere gaan nie, maar hulle moet ons daarenteen help, dan sal dit met ons almal goed gaan.

[17] Want `n mens moet die niks te leer mensdom nooit laat sien dat ons eintlik gladnie iets voorstel nie, maar `n mens moet hulle met behulp van kunsmatige wonders in die mening en in die blinde geloof laat dat ons ondeurgrondelike geheime bewaar, wat slegs deur `n priester wat met God se gees vervul is en `n profeet wat deur God Self opgewek is, heeltemal verstaan kan word.

[18] Dit is voldoende dat slegs weiniges insien dat alle leringe oor die een of ander goddelike wese niks anders is soos - onder ons gesê - los, ou fabeltjies nie, wat ontspruit het uit die menslike fantasie en verder geen enkele basis het nie."

Die owerste en die engel

150 Cyrenius sê: "Daarmee is ek dit weer heeltemal oneens, want ek glo vas en verseker dat daar `n God is wat die hele geestes- en sinnewêreld deur Sy eie magsvolkomendheid, naamlik uit Homself, geskape het. Dit het natuurlik wel in `n groter tydsbestek plaasgevind as dit wat Moses, sleg of gladnie verstaan, dit aangegee het. Hier is egter manne wat Moses beter verstaan as wat u dit doen!

[2] Daarom glo ek ook in `n ewige lewe van alle mense wat van goeie wil is om die gebod van God daadwerklik te vervul, ek glo ook volkome aan die formele persoonlikheid van alle geeste, en daardeur ook van die engele van God, ek glo vas in `n werklike openbaring van God deur die mond van die profete, en ek glo selfs in die persoon van `n God-Mens!

[3] En ek glo dit alles nie net uit hoorsê nie, maar uit innerlike en lewende oortuiging, en dit verwonder my daarom baie dat u van dit alles gladnie iets glo nie!

[4] Wat sou u dan sê as ek in alle erns aan u sê: “Kyk, hierdie lieftallige jongman hier is nou juis so `n engel van God waaraan u nooit geglo het nie, en hy kan dit ook altyd met dade bewys?” -Wat sou u daarteen kon inbring?"

[5] Stahar sê: "Geëerde meester, daarop kan ek niks anders sê as: U skep nou genoeë daarin om my in die openbaar vir die gek te hou! Hierdie skone jongeling is beslis `n veelbelowende seun van u, en dit is wel seker dat u hom al van kind af aan in alle moontlike kunste en wetenskappe laat onderwys het, en dit sou my nie baie verbaas as die jonge nie oor sekere kundighede beskik waaroor ons nog nooit van gedroom het nie.

[6] As ek nou `n goedgelowige os was, sou u my so aardig aan die neus kon lei, maar dit sal moeilik gaan. Want ek weet wat ek weet, en in u binneste sal dit wel eenders wees, - maar u wil my waarskynlik weer op die proef stel."

[7] Cyrenius sê: "Wel as u dink dat ek u vir die gek hou, stel hom dan in die Naam van JaHWeH God op die proef, dan sal dit wel duidelik word of ek die waarheid gepraat het of nie!"

[8] Stahar sê: "Goed, as u my dit toelaat, sal ek met u engel dadelik die driedubbele Mosesdoek voor u oë wegneem, sodat u onmiddellik en duidelik kan sien hoe dit daar met die engel staan! – Kom dus maar hier, lieftallige, jong engel!"

[9] Rafael kom na Stahar toe en sê: "Wat verlang u, ongelowige, dat ek dit vir u kan doen?"

[10] Stahar sê: "Kyk, in hierdie see lewe baie visse. Sou jy vir my uit die diepte `n baie mooi vis kan gaan haal, en hom dan ook gebraai en goed klaargemaak op `n skottel kan aanbied?"

[11] Kwalik het Stahar dit gesê of Rafael hou al vir hom die gevraagde vis voor, en nooi hom nou ook uit om die vis op te eet.

[12] Toe Stahar dit sien gebeur, word hy vreeslik verleë met homself, en hy weet nie wat hy moes sê oor die onbegryplike verskynsel nie.

[13] Rafael nooi Cyrenius egter ook uit om van die vis, wat baie goed voorberei was, te proe. Die vis word in stukke verdeel. Cyrenius neem dadelik `n behoorlike stuk vir homself, eet dit en prys die smaak uitbundig. Toe probeer Stahar ook `n stuk, eet dit en was dit heeltemal met Cyrenius eens, en vervolgens neem nog meer gaste stukke van die vis en vind dit baie smaaklik.

[14] Nadat die hele vis op hierdie manier verorber was, rig Stahar hom baie nederig tot Rafael en sê: "Is jy werklik `n engel van die Heer, of is jy maar net so `n jong, buitengewone towenaar uit Europa of Afrika of uit die groot Agter-Asië? Wat daar gebeur, is weliswaar onbegryplik en wonderlik soos nog nooit voorheen nie, maar daar is ook toordery en groot towenaars onder die mense waardeur die leek in sulke sake baie maklik op `n dwaalspoor gebring kan word. Sê my daarom eerlik of jy moontlikerwys `n engel van die Heer is - of miskien tog `n towenaar?!"

[15] Rafael sê: "Wat sou u daaraan hê of ek ja of nee sou sê?! `n Twyfelaar het tasbare bewyse nodig! Beproef my en stel aan die hand daarvan vas of dit wat ek doen, ook deur die een of ander towenaar gedoen kan word!"

[16] Stahar sê: "Ja, ja, beproef is goed as ek maar weet waarmee jy nog meer - hm - ja, daar skiet my niks te binne waarmee ek jou nog verder sou kan beproef nie, aardige jonge, en bowendien is die verwesenliking van die eintlik belaglike, eerste proefstuk al so buitengewoon, dat iets wat nog onmoontliker uitvoerbaar sou wees gladnie te bedink is nie! Maar deur jou buitengewoon lieflike gestalte sou ek nou tog waarlik eerder aanneem dat jy werklik `n engel van God is as `n towenaar! Slegs blyk dit dat jy werklik `n liggaam het en daaraan sien `n mens tog nie `n gees nie. Laat my eers voel of jy ook lyf het!"

[17] Die engel laat hom nou deur Stahar betas en Stahar vind alles by Rafael deeglik en stewig. Toe haal hy sy skouers op en sê: "Hm, hm, liggaamlik kan dit nie beter nie, baie geestelik sien dit nie daaruit nie! Teen wat hy gedoen het, is niks in te bring nie, maar die baie mooi, gevulde liggaam wat baie weelderiger is as van watter jong vrou dan ook, so `n wonderlik aantreklike arm, en so gevuld en stewig, ja, dit lyk tog in die verste verte nie soos iets geesteliks nie! Jy sou selfs, as ek baie eerlik wil wees - afgesien van die feit dat ek al `n ou esel is, en dat jy `n man is - baie maklik tot oor jou ore op jou verlief kan word en al jou sinne verloor! Wel, dit lyk dan tog gladnie soos iets wat jy met reg, rein en hemels geestelik sou kan noem nie! Maar miskien is dit so, dat jy netsoos `n jong Tobias, in die geheim, onsigbaar vir ons sterflike mense, ondersteun word deur `n engel. Dit wil sê as jy al vanaf jou geboorte netsoos Samuel, `n baie vrome seun was! Maar as dit nie so is nie, dan kon jy ook net so goed `n geheime verbond met die JaHWeH-staan-ons-by' kan hê, wat ek egter nie so waarskynlik ag nie, omdat jy verder so `n hemels vroom en lieflike uiterlike het, en omdat ek, eerlik gesê, nooit so heeltemal werklik aan die JaHWeH-staan-ons-by' geglo het nie. Om heeltemal aan God te glo was al moeilik vir my, laat staan dan aan Sy teendeel!

[18] Daarom is ek, ondanks my uiterlike strengheid, innerlik tog geen Seloot nie, maar `n verstandige natuurmens en ek neem geen verskynsel só lank as geestelik aan nie, alvorens daar nie nog `n enigsins natuurlike verklaring daarvoor te vinde is nie! Dit wat jy nou gedoen het, is beslis nie deur my verstand natuurlik te verklaar nie, maar ek het my ook nog nooit ingebeeld om alles te verstaan wat ook maar op die groot terrein van die natuur sigbaar word nie. Daarom kan jou kuns om wonders te doen tog wel op iets natuurliks berus, waarvan jy, en miskien ook nog wel `n aantal ander, alles vanaf weet. Dit sal jy natuurlik nie aan my vertel nie, maar dit is ook nie so belangrik nie, want daar geskied in die natuur baie wat op sigself ook `n wonder is wat ons nie kan verklaar nie. Daarom hoef ons dit tog nie dadelik as `n wonder in optima forma te sien nie?!"

Die owerste fantaseer

151 "Kyk, lieflike jonge wat in die toorkuns bedrewe is! Ongeveer drie jaar gelede kom daar `n aantal mense uit die Môreland na die stad. Volgens hulle het hulle uit Agter-Indië gekom, waar sulke hoë berge is dat hul spitse byna die maan aanraak as sy verbykom. Wel hulle het so gesê. Om baie opsien te baar, oordryf hierdie vreemdes alles en dus ook die hoogte van hul berge!

[2] Maar daaroor sal ons nie kibbel nie, want dit maak niks saak of hul berge in werklikheid `n paar el laer was nie! Maar hierdie Agter-Indiërs wat baie merkwaardig gelyk het, het my toestemming gevra om hul egte wonders teen `n redelike prys vir die volk te demonstreer.

[3] Met behulp van `n tolk sê ek toe aan hulle: Ek moet myself eers, soos mens sê, onder vier oë oortuig waaruit u wonderdade bestaan, om te bepaal of dit gerade is om dit aan die blinde volk te vertoon, anders kan ek u - hoewel ek self `n groot vriend is van alles wat buitengewoon is - geen toestemming verleen vir die openbare vertoning van welke onskuldige wonders ookal nie!

[4] Die wondermanne was baie tevrede met my besluit, veral omdat ek hulle vir die voorstelling, wat hulle alleen vir my en `n paar geleerde kollegas sou gee, `n goeie honorarium beloof het.

[5] Hulle gaan toe na hul herberg in die stad, en kom na `n uur met allerlei towery benodighede terug, soos wat ek nog nooit vroeër gesien het nie. Dit was stawe, stene, vreemde metale, en groot en klein apart gevormde vate, waarvan nie één vir my `n bekende vorm gehad het nie.

[6] Ek het aan hulle leier gevra waarvoor hy dit alles nodig gehad het en hy sê: Eintlik vir niks nie nie, maar hy moes iets van die huis by hom hê, omdat hy anders nie met alle sekerheid `n gevraagde wonder tot stand kon bring nie. Daarop het hy my gevra wat ek van hom wou sien of weet.

[7] Ek sê: 'Goed, soos ek gesê het, sal u met u towerye nie ver kom nie!” Ek het hom gevra of hy my kon sê waaraan ek op daardie oomblik gedink het. Ek dink toe aan Rome en aan die naam van die keiser. Hy lê toe beide hande op sy bors en sê toe wat ek dink. Jy kan jou wel voorstel dat ek my toe nie baie minder verbaas het as nou vir jou nie!

[8] Toe sit Ek `n kruik water voor hom neer en sê: 'Verander die water vir my in wyn!” Hy gaan daarheen, maak met sy hande gebare bo die kruik met water en sê toe: 'Proe, meneer, hoe hierdie wyn vir u smaak!” Ek proe dadelik die water en sien, dit was helder wyn! Daaroor het ek my eintlik nog meer verwonder.

[9] Daarna neem hy `n erdehouer wat heeltemal leeg was, gooi die res van die wyn daarin, terwyl hy voorgee dat dit bedoel was vir die spoedige, verre terugreis. Maar toe ek dadelik daarna die erdehouer bekyk, wat origens baie skoon daar uitgesien het, blyk die houer nie eers nat te gewees het nie, laat staan dat daar iets in was. Dit het egter wel sterk na wyn geruik, en die towenaar vertel dat hy die wyn, om vermorsing te voorkom, liewer in `n droë, geestelike vorm sou saamneem.

[10] Ek het hom gevra of hy dadelik weer van hierdie wyngeur, of ooit later, `n vloeibare, drinkbare wyn kon maak; waarop hy my en my drie kollegas gevra het of ons nog daarvan wou drink. Ons antwoord bevestigend en hy neem die sigbaar leë houer, wat duidelik kleiner was as my waterkruik, en gooi toe soveel wyn in my kruik in dat die wyn begin het om oor te loop!

[11] Ja, jonge, lieflike vriend, toe rys ons hare ten berge, want dit reik tog te ver uit bo ons wysheidshorison! Ek wis nie wat ek nou daarvan moes sê nie! Ons drink toe behoorlik van die baie goeie wyn, en - weer `n nuwe wonder! - die kruik word nie aantoonbaar leër nie!

[12] Toe ons onsself, al taamlik geesdriftig van die wyn, buitengewoon daaroor verwonder het, sê die towenaar: “Maar, menere, wyn sonder brood gaan tog eintlik nie af nie! Hier het ek `n paar stene. Wat sou u hiervan sê as ek dit in brood verander?” Ek sê: “Doen dit!” Toe stryk hy met sy hande oor die stene en sê: “Neem `n mes en sny die brood!” Ek doen dit toe en kyk, dit was brood, goeie smaaklike brood!

[13] Daarop sê ek: “Maar vriend, as u dit kan doen, sou ek graag wou weet waarom u vir u buitengewone kuns betaal wil word?” Antwoord die towenaar: 'Slegs as merkwaardigheid en om op plekke waar `n mens geen wonders kan en mag doen nie, `n middel te hê om jouself liggaamlik te versorg.”

[14] Die antwoord het my tevrede gestel en ek beloon die towenaar met twee pond silwer, wat hy dankbaar aangeneem het. Ek kon hom egter, omdat hy te uitsonderlik was, geen toestemming gee om ook sy kuns in die openbaar voor die blinde volk te vertoon nie, want die volk sou hom dadelik `n goddelike verering bewys het, veral die Grieke en die baie Romeine.

[15] Hy vertel my dat hy nog goed baie ander wonders kon doen, wat nog baie merkwaardiger was as die wat reeds vertoon was! Maar ek het werklik geen lus gehad om nog meer te vra en te aanskou nie. Dit wat ek reeds gesien het, het my kop al te veel verhit en ek was bly toe hierdie Agter-Indiërs weer vir goed uit die stad verdwyn het, want hulle sou die volk behoorlik oproerig gemaak het.

[16] Ten slotte het ek die towenaar gevra of hy my vir geld en goeie woorde een van sy kunste sou uitlê. Weliswaar het hy nie sonder meer nee gesê nie, maar hy het soveel geld daarvoor gevra, dat ek op slag hoendervleis gekry het, en ek het die towenaar toe nog baie makliker laat gaan.

[17] Kyk, buitengewoon liewe jonge! Die towenaar uit Agter-Indië was seker net so min `n engel van JaHWeH as ek, en het tog wonderlike dinge gedoen. Waarom sou jy met jou werklik, sê maar, hemels mooi liggaam `n engel wees, omdat ook jy vir my growwe menseverstand buitengewone dinge kon gedoen het?!

[18] Daarom moet jy my tog meer suiwer geestelike bewyse gee van jou goddelike engelskap, want andersins sal ek jou nie kan aansien vir `n engel van God nie, al doen jy nog honderdvoudig groter wonders as wat so pas opgeteken is! En ek vind dat geen werklike nugter verstandsmens in staat is om iets teen hierdie baie verstandige eis van my in te bring nie!"

Die owerste vertel oor die moord op Sagaria

152 Rafael sê: "Dit gaan alles maar daarom, of u die waarheid gepraat het of nie! Ek kan u met sekerheid sê dat u nou, slegs om die geestelike van my te toets, met `n ongebreidelde fantasie, afskuwelik en stinkend gelieg het, en dat van alles wat u nou so mooi vertel het, geen lettergreep waar is nie!

[2] Die versinde towenaar sou u gedagtes geraai het, maar ek het nou geraai dat u vir ons oor alles duimedik gestaan en lieg het! En so het die leuen van die towenaar nou deur my voor u waarheid geword!

[3] Die versinde towenaar moes volgens u leuens wyn uit water gemaak het, ook dit kan ek u daadwerklik laat sien! Kyk, daar staan ook `n leë kruik, laat ons dit met water vul! (Die kruik word met water gevul.) Kyk, hier staan hy vol water! Ek het die kruik nie aangeraak nie, en tog het die water uitstekende wyn geword! - Proe of dit lekker is!"

[4] Stahar proe die water, en merk nou werklik dat dit uitstekende wyn geword het.

[5] Die Engel gaan verder: "Daarna laat die towenaar die wyn in `n ander houer in verdwyn. Kyk, ek raak die houer nie aan nie, en tog is daar nou ook geen druppel wyn meer in nie! (Die kruik was droog en leeg.) Maar die versinde towenaar maak toe net van die geur alleen weer wyn. Wel, hierdie kruik ruik selfs nie meer na wyn nie, en tog wil ek dat hy weer vol is met uitstekende wyn! - Kyk die kruik is vol!

[6] Maar u het nog geen brood by die wyn nie, en wyn alleen drink u nie so graag nie! U towenaar het etlike stene nodig om dit in brode te verander. Ek het alleen maar my wil nodig, - en kyk, daar lê reeds `n hoeveelheid brood voor u! - Proe dit, of dit nie beter smaak as u geliegde brood nie!

[7] U skenk daarop u towenaar twee versinde pond silwer, en ek verskaf u hier uit die lug tweehonderd pond werklik suiwer silwer as ruime betaling vir u leuen! - Sê nou eers of u daarmee tevrede is!"

[8] Stahar staan met oopgesperde oë van verbasing en sê na `n rukkie: "Nee, dit het niks meer met natuurlike dinge en kragte te make nie! Hier werk duidelik meer as `n nóg so verborge natuurkrag! Hier steek `n almagtige wil van God agter, en jy, jonge, is `n egte, beliggaamde engel, of jy is één van die grootste profete van God soos Samuel of Elia!

[9] Ja, nou glo ek dat jy `n boodskapper van God uit die hemele vir ons arme, sondige mense is, om ons, wat ver van die regte weg afgewyk het, weer daarop terug te bring!

[10] Dit is waar, groot, lieflike boodskapper van JaHWeH, dat my vertelde verhaal oor die towenaar uit Agter-Asië byna heeltemal deur my versin was, - maar wel volgens die trant van iemand wat my dit eers vertel het. Ek het dit slegs vertel om jou ietwat van naderby te toets, maar ek het ontdek dat jy werklik hart en niere kan deursien, en dat jou wil werklik die onmoontlikste dinge, spelenderwys kan doen.

[11] Daarom glo ek nou ook vas, dat jy ondanks jou goeie mooi liggaam `n volmaakte boodskapper van God is, en ek het nou `n groot vreugde in my hart dat ek dit ook eenmaal beleef het, waarvan in die Boek geskryf staan, dat die vrome vaders in die outyd dit ook so nou en dan beleef het!"

[12] Die Engel sê: "U beleef nou egter nie vir die eerste maal iets wat ook die ou vaders beleef het nie! Dertig jaar gelede het u in die tempel ook reeds iets dergeliks beleef, waarna die toenmalige hoëpriester, vernaamlik deur u hand, tussen die altaar en die Allerheiligste gedood is! Waarom het u nie tóe die duidelike wonder geglo nie, en waarom het u selfs teen `n hoëpriester so meedoënloos opgetree?!"

[13] Stahar sê: "Geliefde, almagtige boodskapper van God, herinner my nie aan `n tyd waarin ek beslis slegs deur `n vloek die wêreldse lig aanskou het, en aan `n daad wat ek later vele, vele kere diep betreur het! Maar vir my destydse denke en my insig, het daar haas geen ander moontlikheid oorgebly nie!

[14] In die geheim was ek reeds geheel en al onderlê in die Griekse filosofie, en ek het geweet waarom ek `n mens was. Vir Plato en Sokrates, netsoos Aristoteles was ek duisend maal liewer voor as vir my duistere en baie mistieke profete, wat ek tot op hede nog nie verstaan het en ook nooit sal verstaan nie, omdat dit eintlik nie te verstane is nie. In die besonder die Hooglied van Salomo, wat eerder deur `n waansinnige gemaak kon gewees het as deur `n wyse. Daardeur was ek behoorlik kwaad vir alles wat maar enigsins in teenspraak was met die suiwer rede van Euklides, deur wie se werke ek eintlik rekenmeester geword het.

[15] Almagtige, hemelse vriend! As iemand vir my sê: 2 en 2 is 4, en dat die dag lig is, en die nag duisternis, dan het hy die volle waarheid gepraat, en ek sal hom as vriend aan my bors druk. As daar egter één kom wat met `n stalende gesig beweer dat 2 en 2, 5 is, en dat die dag duister en die nag lig is, slaan ek dadelik so een soos `n os met één hou dood, want so `n moordenaar van die gees vind ek baie erger as elke dief en struikrower en moordenaar!

[16] Wel, so was dit toe in die tempel! Mense begin die onsinnigste dinge te beweer, en sit selfs straf daarop as iemand dit sou durf om teen `n so duistere en domme spreuk van Salomo iets in te bring!

[17] Die genoemde hoëpriester was so `n egte aanhanger van Salomo en het hom streng gehou by uiterste mistieke wysheid. Hy het selfs `n baie helder lig begin te besing wat toe in die wêreld sou kom. Dit sou alle duisternis van die nag nou so verlig het, dat selfs die duisterste hole onder die aarde ligter sou wees as die helderste middagson. Maar die wêreldse dag sou verander word in die duisterste nag en die duisternis op die dag sou so groot word dat mense en diere daaraan sou sterf. Die lig van die nag was al in die wêreld, en het reeds die nagtelike duisternis verlig sodat die blind geborenes selfs beter kon sien as siendes op helder verligte dae!

[18] Dit was nog maar die begin. Dit was natuurlik `n gelieg van a tot z, omdat ek tot op daardie uur, gedurende dertig volle jare behalwe tydens volmaan, geen naglig gesien het nie, - behalwe ook nog die verlengde aandverligting van gister, wat egter baie beter kon weggebly het, waardeur baie ongeluk voorkom sou gewees het. Niemand mag hom gevra het wat daarmee bedoel word nie, en tog het hy onwankelbare geloof vereis.

[19] In JaHWeH se Naam sou ek dit nog wel kon verdra het - omdat by baie onsin nog `n bietjie meer onsin niks sal doen nie, `n mens kan daarby nog altyd self suiwer en waar dink, - maar op `n keer begin hy te sê: 'Die 7 word nou 1, en 666 word nou 111, en 777 en `n half en `n derde en `n kwart. Wie kan reken, moet nou anders reken, want die oue sal nou geoordeel en verdoem word!”

[20] Sulke onsin en nog meer, het vir my en baie leerlinge van Euclides die grootste sorg, angs en woede besorg. Ons het saamgespan en het met `n goed gemikte klipvoorwerp `n einde gemaak aan hierdie domheid, wat te beledigend vir ons was!

[21] Maar daarmee het ons werklik nie so baie gewen nie, want die opvolgers van die vermoorde was daarna nog honderd maal erger. Vir ons was dit toe egter ook gladnie meer uit te hou in die tempel nie. Ek bedink my, speel die aartshuigelaar en word daardeur gou hierheen as owerste verplaas met alle regte van `n hoëpriester. Hier het ek my niks te kort laat kom nie, en ek was na buite toe streng, maar innerlik was ek goedaardig en goedsmoeds. So nou weet jy ook waarom Sagaria gedood is! - Wat vind jy nou wel daarvan?"

Rafael gee uitleg oor Messiasbeloftes

153 Rafael sê: "Maar dit was tog voor die hand liggend dat dit `n geestelike en geen letterlike betekenis gehad het nie! Dit het betrekking gehad op die Messias wat in die tyd moes kom, wat reeds deur alle profete, ja ook al deur Adam en Henog, netsoos deur Kenan tydens sy geestesvervoering, voorspel is!

[2] Die tyd het toe gekom waarin al die voorspellings vervul was! Sagaria het as laaste profeet op geestelike wyse voorspel oor die reeds plaasgevinde koms van die Beloofde, en julle het Sy liggaam daaroor gedood en het daardeur opnuut `n hegte verbond met die hel verseël, wat Kaïn, al vegtend met die vrome Abel, as eerste voor die blinde, domme en slegte mensdom geopen het.

[3] Maar dit kan die te blinde en te domme mensdom tog nie te erg aangereken word as hulle in hulle blindheid alle soorte gruwelike sondes begaan het nie, en daarom sal ook u, vanweë Sagaria, nie geoordeel word nie, en dit nog des te minder omdat u wel die misdaad al goed ernstig berou het, wat u ten goede gereken sal word. Maar nou is die vraag, wat sou u doen as u van aangesig tot aangesig met die Messias,wat reeds dertig jaar in hierdie wêreld onder die Judeërs rondwandel en leer, te staan sou kom, en wat u vyftig kollegas sou doen! Sou u Hom die verskuldigde eer gee, en Hom in u hart as die Een aanvaar wie Hy is?"

[4] Stahar sê: "Almagtige vriend, dit is alweer `n vraag waarby `n mens by die beantwoording heeltemal die mis in sou kan gaan! Wie is die erg mistieke, beloofde Messias? Waar is Hy? Wat wil Hy, en wat leer Hy? As jy dit nie weet nie, kan jy tog om JaHWeH se wil geen duidelike antwoord gee nie!"

[5] Rafael sê: "HY IS Hy waaroor Dawid sing toe hy sê: 'Maak die poorte hoog en die deure breed, dat die Heer van alle heerlikheid kan inkom! Maar wie is die Heer van die heerlikheid? Hy is JaHWeH Sebaoth!” Kyk, hierdie getuienis gee hy die Messias, wat Hom nou heilig, heilig, heilig in hierdie wêreld bevind in `n liggaam net soos ons!

[6] Maar as Dawid op hierdie wyse duidelik oor Hom getuig het, dan is u vraag daarmee beantwoord, en weet u nou goed wat u van die Messias kan verwag. Daarom eis ek nou ook `n duidelike antwoord op die vraag wat ek aan u gestel het!"

[7] Stahar sê: "As dit so is, wat ek binne my persoonlike sfeer gladnie wil betwyfel nie, vra ek egter: Wat doen ons dan met Moses, by wie tog ook goed uitdruklik en duidelik staan: 'Geen mens kan JaHWeH sien en tewens die lewe behou nie!”? Tewens vind ons in Moses `n formele verbod, van JaHWeH se kant af aan die groot siener, waarin daar staan dat `n mens God met geen enkele afbeelding, hoe verhewe ookal, mag voorstel nie! Maar jy sê dat die Messias, volgens die gesegde van Dawid, nou Self as `n mens In corpore (liggaamlik), dus volkome en in daardie vorm, rondwandel!? Hoe staan dit nou met die verbod van God aan Moses, wat moet daarmee gebeur?! Eén moet verval, hetsy Moses of jou Messias, want beide Moses en Dawid kan tog onmoontlik gelyk hê!"

[8] Rafael sê: "Nie Moses nie en Dawid ook nie! Want beide verkondig aan die mense die regte, goeie en ware! Moses het nie op bevel van JaHWeH gesê dat Hy nie te enigertyd as Mens onder die mense sou kan kom nie, hy verbied slegs om `n gesnede beeld van God te maak op die manier van die goue kalf. So sê JaHWeH ook aan Moses, dat niemand vir Hom as God of Gees sou kan sien en lewe nie. Dadelik daarna sê JaHWeH egter tog aan Moses: 'Kyk My na, - maar bly agter die rots!”, en Moses het die rug van JaHWeH gesien.

[9] Wat sou dit nou wil sê? Kyk, die rug van JaHWeH wat Moses sien, is nou juis die simbool van die menslik-liggaamlike van Hom, wat Self eendag voor die mense as die volkome Mens sigbaar sou word! Maar as dit nou só is, hoe kan `n mens Moses dan verwerp as `n mens Dawid se getuienis aanvaar?

[10] U het tog ook al reeds dertig jaar gelede die ou Ark van die verbond opsy gesit omdat die vuursuil en die rookkolom verdwyn het, en in plek daarvan het u daar `n nuwe, heeltemal materiële een neergesit! Dit was egter ook, sonder dat u dit verstaan het, `n getuienis vir hierdie tyd. Dit beteken dat JaHWeH nou nie meer slegs as Gees, bo alle materie verhewe, sweef nie, soos eertyds bo die nagtelike waters nie. Hy het Self die plek verlaat waar Hy Hom as Skepper en Vader maar moeilik en onduidelik deur middel van die gewekte siener voor die ander kinders herkenbaar kon maak. Hy het daarom Self in die liggaam van `n mens gekom en leer nou Self die mense, en bemoei Hom met Sy kinders!

[11] Sien u hier ook nie `n nuwe Ark van die Nuwe Verbond nie, waarvan die dooie nuwe een in die tempel slegs `n vermanende simbool is nie? Maar die geestelike lewe van JaHWeH, wat eers bo die ou ark gesweef het, het JaHWeH Self al dertig jaar gelede in die Godmens geplaas, en Hy is nou hier in die wêreld en leer Self die mense om Hom te herken!

[12] As dit nou so is, kan u dan nog sê: Om dit te aanvaar sal `n mens Moses of Dawid moet afwys?

[13] Ook staan daar geskryf: 'In dié tyd sal die hemele wyd oop staan en die engele sal opstyg en neerdaal na die mense wat van goeie wil is, en hulle sal vir hulle getuig van die vleesgeworde, ewige Woord, wat God Self is!” Dit gebeur op die oomblik voor u ore en oë! Wat wil en kan u dan nog meer vra?! Of dink u nog altyd dat ek slegs `n mens is?"

[14] Stahar antwoord, terwyl hy nou diep nadink oor die woorde van die engel: "Hm, dit is `n heel vreemde gewaarwording! Dit is sekerlik waar, en die waarheid straal uit elke woord van jou hemelse mond. Ek is nou bekeer. Dit gaan nou egter oor my kollegas, dat hulle ook kan bekeer, en dan gaan dit daaroor waar ons die groot Messias kan ontmoet om Hom Self te kan hoor!"

[15] Rafael sê: "Gaan heen en vertel aan u broeders dat ook hulle gelowig en salig kan word. Kom dan weer terug en verneem waar u die Mees Heilige sal kan sien en spreek!"

[16] Toe gaan Stahar dadelik na sy nog sombere vriende.

Die owerste bekeer sy kollegas

154 Stahar se kollegas het hulle intussen vir die grootste deel aan die oewer van die see versprei, terwyl daar ook `n aantal op die erf gewandel het. Maar Stahar roep na almal aan die oewer en toe hulle versamel was, sê hy aan hulle: "Vriende! Het julle die jongman hoor praat en gesien wat hy doen?"

[2] Die woordvoerder van die kollegas sê: "`n Bietjie, maar nie alles nie. Ons het gemeen dat die Romeinse stadhouer alles so netjies in `n skouspel gesit het om ons almal in sy net te verstrik, en ons dink toe: Ver verwyderd van die boog is `n mens veilig vir die pyl! Ons het tog alles al verloor, - die bedelstaf is ons deel! Die stad brand nog altyd! Wat moet ons doen? Die Romeine weet wat ons vir die volk beteken! Sonder ons guns, wat moeilik te verkry is, sal hulle heerskappy in Asië hulle duur te staan kom! O, so `n Romein soos Cyrenius, wat alle middele van die drie wêrelddele ten dienste staan, ken alles!

[3] Gee my slegs `n massa goud en silwer en dan word ek ook `n wonderdoener, miskien nie so soos die wonderjonge nie, - maar ek sal tog buitengewone wonders teweegbring!"

[4] Stahar sê: "Vriend, jy is dwaas as jy so praat, en nog nie eers die onderskeid weet tussen `n werklike en `n nagemaakte wonder nie! Ek het alle besware na vore gebring, en alle redelike teenargumente gebruik, maar met al my geopperde teenwerpings het ek smadelik deur die mandjie geval toe die jonge my my geheimste gedagtes begin voorhou! Daardeur het ek eers my ou, groot vergissing ingesien, en daarom kom ek nou na julle toe om dit wat ek gesien en gehoor het aan julle oor te dra!

[5] Die jonge is ongetwyfeld `n engel van God, en hy getuig dat die beloofde Messias reeds in die wêreld is, en die blindes siende, en die dowes horende en verstandig maak, en dat dit selfs moontlik is dat ons Hom nog hier te siene en te spreke sal kry.

[6] Ek glo nou alles en julle almal moet dit ook glo! Want ek is werklik nie een wat iets so maklik aanneem en glo nie. Ek moet eers haarfyn en grondig oortuig wees van iets voordat ek dit aanneem, maar as ek eenmaal oortuig is, staan dit ook so vas soos `n rots van graniet, en kan niemand my dit meer ontneem nie!

[7] Omdat dit so by my is, kan julle dit sonder verdere bedenkings ook wel van my af aanneem! Want julle almal bymekaar is nie in staat om meer kommentaar te lewer as wat ek reeds gelewer het nie, maar al my besware was afgestraf as leuens! En omdat alles oor die Messias uiteindelik vir my net so duidelik geword het dat l en l saam 2 is, daarom kan julle my nou wel sondermeer glo!"

[8] Die woordvoerder van die kollegas sê: "Dit vind ons almal goed, maar die vraag is nou wat ons volgens jou moet glo!"

[9] Stahar sê: "Is julle dan doof?! Sê ek dan nie vir julle dat die jongman waaragtig `n engel van God is nie, dat die Messias in die wêreld is en dat ons Hom Self sal sien en hoor nie?! Dit en niks anders moet julle glo!"

[10] Die woordvoerder van die kollegas sê: "Goed! As jy glo en selfs rekeningkundig van hierdie saak oortuig is, kan ons nie daaraan twyfel nie. Maar `n mens moet by die nuwe verskynsels, wat nooit vroeër voorgekom het nie, ook altyd daarmee rekening hou dat die beste swemmers wel eerste verdrink, die onverskrokke bergklimmers van die berg afstort, en diegene, wat sogenaamd vas in die geloof staan, uiteindelik vroeër gaan twyfel as diegene wat iets onverstaanbaars nie so vinnig verstaan het nie, en nie dadelik sê dat hulle `n rotsvaste geloof het nie!

[11] Jy staan by ons bekend as iemand wat nooit so vinnig iets glo nie, en daarom neem ons jou woord asook jou voorwaardes aan, maar `n versigtige terughoudendheid kan nooit skaad nie! Want ons weet uit die Skrif, dat menige profeet wat wonders gedoen het, teen die einde van sy lewe `n goeie eenvoudige, swak mens geword het! Op die laaste blyk dit eers wie se geesteskind so `n profeet was. Daarom moet dit ook hier goed in die oog gehou word."

[12] Stahar sê: "Dit neem ek alles op my verantwoordelikheid. Ek besef goed dat ons nie daarmee by die tempel kan aankom nie, maar ons sal weet om onsself ook daarteen te beskerm! Uiterlik bly ons - maar ietwat verstandiger - wat ons was, en betaal die tempel die vasgestelde bydrae, maar in ons binneste moet dit nou ontsettend verander, en na verloop van tyd sal ons ook die volk in iets beters kan inwy.

[13] As julle nou almal dieselfde wil en glo soos ek, kan ons nou gesamentlik gaan na die plek waar die opperstadhouer en die jongeling hulleself bevind, daar nog meer aan ons duidelik gemaak word!"

[14] Die kollegas is dit daarmee eens en gaan na Cyrenius toe, en toe hulle daar aankom, sê Stahar: "Hier is ons dan, en ons staan nou heeltemal en al tot u diens. Wat u wil, sal ons ook doen, en niemand sal ons ooit meer teen u opsteek nie! Laat die goeie, almagtige boodskapper van God egter ook hierdie broeders van my nog meer bevestig in die geloof van alles wat ek self in die begin moeilik kon aanvaar!"

[15] Cyrenius sê: "Nou sien u dat ons Romeine nie sulke onbarmhartige regters is soos wat u so lank al gedink het nie. Ons het egter `n streng regspraak en die volle waarheid! Wie daaraan voldoen, is ons vriend, verkry die Romeinse burgerreg, en geen regbank buiten die van Rome mag hom ooit veroordeel nie.

[16] Daarom is die eerste weldaad wat ek u gaan bewys, die skenk van `n Romeinse burgerbrief! U, met inbegrip van die owerste met vyftig man, kry dit direk! As u dit eers eenmaal het, sal ons wel sien wat daar alles vir u gedoen kan word!"

[17] Toe beveel Cyrenius sy dienaars om vyftig dergelike perkamentrolle te haal. Die dienaars gaan na die bagasiesakke van Cyrenius, en bring vinnig die gevraagde rolle. Toe dit op die tafel lê, vra Stahar aan Cyrenius: "Geëerde meneer, ons sal tog wel eers ons name vir u moet opgee?"

[18] Cyrenius sê, terwyl hy na die engel wys: "Kyk, hy is my snelskrywer, hy weet alles wat hy moet doen en ken ook u name. Hy sal die briewe klaarmaak waar u bystaan!" Toe vra Cyrenius aan Rafael om dit te doen.

[19] Rafael kom vinnig na die tafel toe waarop die vyftig rolle lê, rol dit, so goed moontlik, op die tafel uit, neem toe `n skryfstif wat met `n swart kleurstof gevul was, gaan vervolgens daarmee bliksemsnel oor alle rolle en sê toe aan Cyrenius: "Vriend, hier het u die gevraagde briewe in die Romeinse, Griekse en Judese taal, deel dit nou aan die betrokkenes uit!"

[20] Toe Cyrenius daarna begin om die briewe uit te deel, word die vyftig almal vreesbevange. Want die wonder was dadelik vir die vyftig te groot en te geweldig, en almal begin bewend in te sien dat hulle hulself nou in die nabyheid van God bevind het. Hulle bedank Cyrenius vir hierdie dubbele barmhartigheid, maar geeneen van hulle durf iets te sê of om iets te vra nie.

Die owerste en Hebram

155 Die aanwesige dertig jong fariseërs, met Hebram en Risa daarby, sien dit ook en verheug hulle in besonder daaroor, omdat dit Cyrenius geluk het om die vyftig hardnekkiges ook om te vorm vir die goeie saak.

[2] Hebram gaan daarop na owerste Stahar en sê: "Kyk, ons is hier met dertig man, net soos u, deur die tempel die land ingestuur om heidene vir die tempel te werf; `n moeilike saak! In ontwikkeling is die heidene die huidige tempeljudeërs egter oral tweehonderd jaar vóór. Moet ons dan die siendes blind maak, en hulle in die mag bring van die vervloekte water van die tempel!? Dit kan nie gebeur nie, en iets anders kan ook nie gebeur nie! Dit sê ons verstandige harte vir ons,daarom het ons almal Romeine geword, en ons getuienis téen die tempel sal vir baie mense baie verhelderend inwerk. Maar hier het ons nog `n groot, heilige getuienis gekry, wat `n stralender lig gee as duisend sonne tegelyk. Dit is `n ewige Lig, wat reeds vóór die skepping van alle wêrelde geskyn het vir alle engele, wat die lewende vlamme was uit die ewige vlam in God wat die Liefde heet.

[3] Die Oerlig van alle lig, hierdie Ewige Liefde, het ons hier gevind, en julle het dit vir `n groot deel ook gevind, en sal dit nog baie meer vind.

[4] Dit skenk ons egter baie vreugde dat julle hier ook dit gevind het wat ons gevind het. Vir julle het dit weliswaar julle uiterlike, aangename bestaan gekos. Die vuur het al julle besittings verteer, en lek nog daaraan. Net soos ons besit julle nou niks meer nie! Maar die wil van God kom eerste en voor al hierdie dinge: As ons mense God werklik wou nader, en die opregte wens en wil in ons hart koester om in alles heeltemal deur God versorg te word, moet ons eers uit groot liefde tot - en in die sterkste vertroue op - die almagtige Vader, die hele wêreld die rug toekeer, en alles wat vir ons op die wêreld as deel van die wêreld lief en dierbaar was, tot op die laaste atoom verloor. Dan eers is JaHWeH God en Vader bereid om ons - wat deur die wêreld verlaat en uitgestoot was - as Sy kinders aan te neem, en heeltemal vir ons te sorg, sodat ons dan eers werklik vir ewig versorg sal wees.

[5] As God eenmaal vir ons gesorg het, sal ons dan goed insien hoe ontsettend sleg ons deur die wêreld versorg was!

[6] Wat baat alle skatte van die aarde die mens, wat hy nie kan saamneem wanneer hy vir ewig van hierdie aarde moet skei nie?! Sal hy dit kan saamneem? Maar God se skatte, wat Hy geestelik vir die siel en gees geskape het, neem ons ook met ons saam in die groot hiernamaals in, en vir ons sal dit alles in alles wees: spys, drank, woning en kleding, en die volkome ewige lewe vol klaarheid, vol lig, en vol van die hoogste voorregte!

[7] Treur daarom nie oor alles wat julle sedert gister tot op hierdie uur verloor het nie, want die Heer het al vir julle gesorg nog voor julle Hom, soos nou, as sodanig herken het. Laat julle liefde hierdie offer met graagte vir Hom bring, want Hy sal julle geestelik duisendvoudig vergoed vir dit wat julle in die stoflike verloor het!"

[8] Stahar sê: "Ek dank jou namens al my troue kollegas en broeders vir hierdie voortreflike troos, en ek sien daar op die tafel die groot en waardevolle klomp silwer lê, wat die engel vir ons uit die lug getoor het! Dit sou al `n klein vergoeding vir ons skade gewees het, maar ek, en ons almal, heg nou al baie min waarde aan hierdie skadevergoeding. Want dit wat ons was, sal ons nooit weer word nie, want ek het so by myself gedink dat die wyse opperstadhouer met ons almal `n goeie ander reëling sal tref. Maar daar sal seker in soverre vir ons gesorg word dat ons nie sal verhonger nie, en die liggaam desnoods kan klee, want al die ander vind ons nou nie meer belangrik nie! Ook hierdie tweehonderd pond sware silwer sal ons hier vir gasheer Markus agterlaat, ten dele as verskuldigde betaling vir die spys en die drank wat hy ons gegee het, en verder nog sal gee.

[9] Slegs één ding sou ons hier te wete wou kom, en dit is: As Hy reeds in die wêreld is, of as hierdie lang beloofde Messias Hom dalk hier êrens in die omgewing van hierdie plek ophou, sal ons Hom graag te siene wou kry en miskien selfs `n woord van Hom wou hoor. Dit sal nou vir ons `n groot stap vooruit beteken!

[10] Onder ons gesê: Ons het nou `n vermoede in die rigting van iemand van wie ons al baie ongelooflike dinge gehoor het, dat ons nou egter nie meer so ongelowig voorkom nadat ons die dade van die engel gesien het nie!

[11] Wel, hierdie Mens, eintlik God Self in menslike gewaad, blyk vir ons die Nasarener, genaamd Jesus, te wees, waaroor daar opeens sulke wonderbaarlike gerugte van plek tot plek onder die volk versprei het. Dis al lank dat ons in groot verleentheid geraak het as die mense ons vir `n uitleg vra van alles wat hulle met hulle eie oë gesien het en met eie ore gehoor het.

[12] Die opperstadhouer het my self daaroor `n baie netelige vraag gestel wat gemaak het dat ek by die beantwoording daarvan dit erg benoud gehad het! En daarom vermoed ek nou niks meer of minder as dat die wonderbare Jesus uit Nasaret onmiskenbaar die Messias is, soos aan ons aangedui is deur die engel, wat nou op aarde moet wees. Hierdie Messias is miskien selfs een van die vele aanwesiges hier, wat Homself om baie wyse redes nie vroeër aan ons wil bekend maak nie, alvorens ons nie meer waardig sal wees nie as wat helaas tot op hede die geval was!

[13] Daarom is ek van mening en dit sê ek baie openlik aan julle almal: As die dinge so staan, keer ons die tempel en sy waardelose heiligdomme vir goed die rug toe, en sluit ons met elke vesel van ons lewe aan by die Messias van die Judeërs! - Wat is julle mening daaroor?"

[14] Die ander sê: "Sekerlik, daarteen het ons niks in te bring nie! Wat jy as ons owerste sal doen, dit doen ons ook. Ons ken die wese van die tempel, en weet dat binne sy mure geen verlossing meer te vinde is nie, omdat daar geen waarheid, geen liefde en geen trou, maar slegs heerssug, hoogmoed, toorn, wraak, allerlei leuens, vraatsug en swelgery, en allerlei ontug, en hoerery, en egbreuk heers! Dit is nou die elemente van die wese van die tempel! Watter verlossing kan `n mens van so `n instelling verwag? Vloek en verderf, ja, soveel ons maar wou, maar van verlossing kan daar ewiglik geen sprake meer wees nie!

[15] Tydens jou toespraak het ons alles baie diepgaande deurdink, en ons keer mét jou die tempel vir ewig die rug toe. Dit gebeur volkome tereg, want ons het nie iets nuuts uit goedgelowigheid aangeneem nie. Ons het alles vooraf intensief ondersoek, selfs die grootste wonders kon ons nie soos `n blaar aan `n boom omwaai nie.

[16] Noudat ons onsself egter heeltemal van die volle waarheid oortuig het, kan ons ook nie meer anders as om die Waarheid, wat uit die hemele kom, aan te sien vir wat Sy is nie, - en dit des te meer omdat tyd, omstandighede en die oppermag van Rome daarby gunstiger vir ons is as wat ons ooit kon verwag het!

[17] Ons is nou net baie nuuskierig oor die Messias, wat bykans verseker uit Nasaret afkomstig is! Sou dit miskien die Een uit die groot geselskap wees wat `n rooskleurige gewaad dra met `n ligte Griekse, blou merinomantel daaroor, en seker die mooiste hare het wat ons ooit aan `n man gesien het?!"

[18] Stahar sê: "Ja, daarin sou julle beslis gelyk kan hê, want op Hom het ek ook al lankal my oog laat val! Ek sien ook, dat sowel die engel as Cyrenius, tydens hul gesprek en handeling, altyd na Hom omkyk, en Hom as te ware vra of dit wel in orde was wat hulle sê en doen!

[19] Ook al die ander gee Hom `n sekere verborge hoogagting, wat my egter nie ontgaan nie! As dit uiteindelik geen keiserlike prins uit Rome is nie, dan sou ek nou al sweer dat hierdié Mens die Messias is, en geen ander nie!"

[20] Die ander sê: "A, met sulke mooi, blonde hare kan dit nooit `n Romein wees nie! Maar wat kan dan met ons gebeur as ons na Hom toe gaan en Hom `n een en ander vra?!"

[21] Stahar sê: "Laat ons onsself egter eerder tot die engel en tot die opperstadhouer rig. Ons is nou Romeinse burgers, en het die volste reg daartoe."

Oor die verantwoordelikheid van die mens

156 Dan gaan almal blymoedig na Cyrenius toe en vra hom wat hulle in die opsig moet doen.

[2] En Cyrenius sê: "Dit sal meer gepas wees as u in geheel nog ietwat afwag en in plaas daarvan in u harte baie nader na Hom toe gaan. Dan sal Hy wel Self na u toe kom en Self aan u sê wie Hy is en wat u moet doen! Voorlopig kan ek u in elk geval sê dat u op `n goeie spoor is! Want dat die groot Elohimmens Homself beslis hier sou ophou, kon u reeds uit ons aanwesigheid uitgemaak het! Vir iets onbelangrik sou ons nie byna drie dae lank hier gebly het nie!

[3] Hy is dus hier, daarvan kan u nou heeltemal van seker wees. Nader Hom egter eers in u hart, en neem ook `n ernstige besluit om al u ou gewoontes en sondes grondig af te lê, dan sal Hy weldra na u toe kom, en u die goddelike opdrag gee wat u in die toekoms sal moet doen!

[4] Hy is inderdaad die Een waarvan u self dink dat Hy dit is! Kyk na Hom en dink: Hy is JaHWeH Self as mens onder die mense! HY IS, wat hemel en aarde geskape het, en alles wat daarin en daarop is!

[5] Ek sê vir u: Hy is die ewige grondslag van alles wat is en alles wat lewe! In die ondeurgrondelike mag van Sy Wil bestaan die hele oneindigheid. Al die mag van die engele is slegs `n suggie uit Sy mond, en al die lig is van Hom afkomstig!

[6] Kortom, dink u in, dat Hy waaragtig die Een is wat vir Moses die wette op Sinai gegee het vir die volk Israel, maar die volk het Hom vergeet, en het weer in al die sonde teruggeval! Nou kom Hy om Sy volk weer op te rig, en vry te maak van alle sielsiektes.

[7] Hy dra `n mooi rooskleurige gewaad om te toon hoe baie Hy nog altyd Sy volk liefhet. Maar met die wye blou mantel gee Hy aan dat Hy ook tot ons, die heidene, gekom het, om ook vir ons tot Sy kinders om te vorm! Die mantel omvat die hele wêreld, en daartoe behoort ook al die heidene.

[8] Dink dan nou maar net na oor alles wat ek vir u gesê het, en dan sal dit weldra vir u duidelik word dat ek u geen onwaarheid vertel het nie!"

[9] Stahar en al sy kollegas bedank Cyrenius hartlik vir die onverwagte duidelikheid van sy kant af en trek hulle eerbiedig terug.

[10] Toe hulle so op hul gemak weer die oewer van die see bereik het, sê Stahar aan sy metgeselle: "Dit is tog merkwaardig, na hierdie bykans algehele duidelikheid van Cyrenius oor die Messias, voel ek goed wonderlik, enorm behaaglik! `n Sekere gevoel van versorgdheid kom daar oor my, asof ons almal op hierdie wêreld nou nie die geringste meer ontbreek nie! Tewens oorval tog `n baie eienaardige skroom en vrees vir JaHWeH van die ewigheid my, want ons kan nou na alles wat ons gesien en gehoor het, nie meer verberg dat Hy waaragtig is nie, wat Cyrenius van Hom gesê het! `n Gesprek met Hom sal nou `n baie afsonderlike gewaarwording vir ons wees! Ons anders baie vlot tonge sal ons sekerlik die diens weier!"

[11] Dan sê `n werklik moedige man uit die groep van vyftig: "Ja, ja, jy het werklik baie korrek en waar gepraat, maar ek dink tog die volgende: Ons kan tog niks daaraan doen dat ons mense is nie, want ons het ons beslis nie self op die wêreld gesit nie! Ook is ons nie aanspreeklik vir al ons lewensomstandighede, waardeur ons diegene geword het, wat ons was nie. Ons ouers, ons opvoeding en die daardeur ontwaakte behoefte van welke soort dan ook, het daarmee saamgewerk.

[12] As ons kinders sou wees van arme dorpelinge, sou ons seker dit geword het wat ons ouers was, maar God het ons kinders van baie aansienlike en ryk ouers laat word. Hulle het ons in die tempel laat opvoed en ons daarna heeltemal aan die tempel gewy. Daarvoor kan ons tog onmoontlik aanspreeklik wees! Dat ons dit geword het wat ons was, het tog seker ook met die medewete van die wil van die Almagtige gebeur!

[13] Dat ons onsself toe baie veroorloof het wat nie volgens die wette heeltemal in orde was nie, was natuurlik ons eie werk gewees. Maar daarby het ek tog nog altyd gedink: As jou ouers `n visser van jou gemaak het, wat nou kommervol in sy lewensonderhoud moet voorsien, sou daar tog nie baie gebeur het wat `n mens homself, deurdat hy goed versorg is, toegelaat het nie, omdat `n goedgevoede vlees en bloed hom altyd aandryf! Daarom is ons tekortkomings teen die wet, vir `n deel `n gevolg van die omstandighede waarin ons deur geboorte en opvoeding tereg gekom het.

[14] As die groot Messias nou na ons toe sou kom, sou ek in sekere sin heeltemal sonder angs en spesiale skroom met Hom kon praat, want ek kan nie minder wees as wat ek is nie, en Hy ook seker nie méér as wat Hy van ewigheid tot ewigheid is nie!

[15] Sê eers openlik: Kan `n boom iets daaraan doen as hy deur die storm geweldig heen en weer geskud word?! Of is dit die skuld van die see, wanneer moedswillige windvlae haar gladde spieël omwoel, en maak dat die een golf die ander, soos `n roofdier sy prooi, verslind?! Of kan die swakke riet dit help, dat hy deur die golwe na alle kante toe omgebuig word?!

[16] Ons is geen oerkrag nie, en is afhanklik van allerlei verborge kragte wat op ons inwerk. Wat het jy aan `n goeie en ernstige wil om nooit te val nie, as die brug waaroor jy moet gaan, sonder dat jy dit weet, bouvallig geword het, en die oomblik instort wanneer jy baie onskuldig daaroor loop?! Wat is die lewe, wat se steunpunte het dit waarop ons met sekerheid kan bou?! Wie ken die fondamente van die denke en die wil?! Deur die dierlik blinde byslaap, wat bykans nooit iets met ernstige nadenke te make het nie, word die lewe by diere en mense op één en dieselfde wyse gevorm! Nog die dier, nog die mens het ook maar `n sprankie bewussyn van dit wat maak dat deur die sinlik dooie byslaap, `n lewende organisme gevorm word. Net die stoflik tegniese deel is al so kunstig saamgestel, dat `n groot geleerde baie jare sou moet studeer om al die afsonderlike bestanddele en hul oorsaaklike verbindings ook maar oppervlakkig te leer ontdek en te ken! Maar dan eers het hy die masjien voor hom, waar is dan nog die prinsiep van die lewe self, hoe werk dit saam met die masjien, en hoe bedien dit hom en sy tallose onderdele?

[17] Ons weet wel dat ons nou bestaan en dat ons lewe en dink en wil. Ook word ons van die mees verskillende gevoelens en drifte in ons gewaar, maar hoe ontstaan dit in ons, wie roep dit op en waar gaan dit heen, as ons dit versadig het met dit waartoe hulle ons gedwing het?

[18] Kyk, dit is goed gegronde oordenkings, waardeur minstens `n vier vyfde deel van ons bestaan volgens elke gesonde verstand teenoor elke god homself verontskuldig, en daarom vrees ek ook geen gees en geen god nie! Iets slegs het ek nooit gedoen nie, behalwe dat ek so nou en dan sommer soos `n mens plesier had aan `n los meisie, en dit lê tog ook weer in my aard! Waarom moet die liggaam van `n mooi, jong meisie my dan so geweldig bekoor? Het ek self so `n oorheersende begeerte in my wese gelê? Daarvan weet ek niks nie! Wie maak dan dat my gevoel vir liefde so moeilik te bevredig is? Wie het in my die honger en die dors geskape? Waarom moet ek dan eet en drink? Kyk, dit word alles in ons veroorsaak deur hoë kragte wat ons nie kan bedwing nie! Tot op `n sekere hoogte kan ons onsself self wel verloën, bokant hierdie hoogte hou dit egter op! Maar as dit nou so is, watter verstand, reiner as myne, en welke wysheid kan dan in staat wees om my, vanweë my toestand en my doen en late, voor `n streng gerig te daag? Seker nie van `n mens wat net so helder dink soos ek nie, - en nog baie minder van `n allerhoogste en stralende God! Waarom sou ek dan so `n kinderagtige angs hê vir `n god?"

[19] Stahar sê: "Maar daar staan tog geskryf dat die mens God moet vrees, omdat God almagtig en die mens erg onmagtig is, en hom nooit kan versit teen God nie.

[20] Die spreker sê: "Heeltemal korrek! Hy moet God vrees! Dit is egter maar net `n boodskap vir die morele mens, - maar nie vir die hele mens in al sy lewensfunksies nie! Maar selfs hierdie vrees is eintlik maar net `n vrees uit liefde, wat in sekere opsigte vir die vrye wil van die mens dien as lewensleidraad, soos die kinders hul ouers uit liefde vrees. Maar vra eers vir `n god `n verbod op die asemhaal, of die spys-vertering, of die polsslag, of die veroudering, of die groei van die hare, van die naels, of die ruik, en die proe, en die ondergaan van lus en pyn! Welke god met enige wysheid sou dit doen?! Waar het ons dan `n maatstaf om presies af te meet, waar die mens binne sy morele perke, los van alle noodsaaklike lewensfunksies, `n konkreet vasgestelde standpunt het, en inneem ten opsigte van die dink, wil en handel!

[21] Wie ken die drade waarmee die natuurlike lewe saamhang met die op homself heeltemal vrye, suiwer geestelike lewe, en wie weet in hoeverre die natuurlike lewe hom, onbelemmerd deur hierdie drade, as `n selfstandige heeltemal kan beweeg?! Ja, `n mens sien wel dat elke mens in `n bepaalde opsig vry is - hy kan gaan waarheen hy wil, hy kan staan of sit, hy kan na wense met sy oë na alle kante toe kyk - maar daaraan is daar tog vooraf `n noodsaak, uitgaande van die begrensde natuurlike lewe!

[22] Dit is daarom egter die vraag, waar die eintlik vrye, morele standpunt van die mens tussen die noodsaaklike, natuurlike lewe, en die vrye, geestelike aard van die mens geplaas is! Solank dit nie duidelik omskryf is nie, kan van sonde of deugde nie gepraat word nie!"

Vrees God nie, maar het Hom lief

157 Stahar sê: "Vriend, ek weet dat jy `n groot filosoof is, en dat `n mens moeilik iets teen jou kan inbring, maar die merkwaardige dade van die engel kon jou tog onmoontlik nie ontgaan het nie! Het hy iets vir ons natuurlike lewe gedoen, of maar net vir ons gees?"

[2] Die spreker sê: "Ons het dit met ons oë gesien. Sien die mense in Jerusalem dit ook? Nee! Omdat hulle dit nie met hul sintuiglike, lewende oë gesien het nie, en dus ook gladnie sal kan glo as `n mens dit vir hul sou vertel nie, kan ons dan as verstandige mense vir hulle daaroor kwaad word, of hulle selfs tot allerlei straf veroordeel?!

[3] Eers deur ons sintuie word ons gedwing om te glo. Sonder oë sou ons net so goed verlore gewees het soos hulle wat nou in Jerusalem is. Sê my nou eers, waar hierdie eintlike, sedelike inbring begin! Vergeet die oë en hul noodsaaklike gesigsvermoë eers, en bepaal dan vir my die absoluut morele standpunt!"

[4] Stahar sê: "Vriend, ek sien wel dat ons nooit maklik tot ooreenstemming sal kom nie! Dit moet `n hoër gees vir ons heeltemal duidelik maak! Ek sien dat die engel nou na ons toe kom, praat eers met hom, ek is al baie nuuskierig hoe julle hierdie saak met mekaar sal reël!"

[5] Die onverstoorbare nugter spreker sê: "Beste vriend! Die engel vind ek niks belangriker as jy nie, en ek sal met hom praat netsoos met jou, en ek sal hom nog minder iets toegee as vir jou, omdat hy `n salige gees en heeltemal volmaak is, terwyl ons nog soos wurms in die stof van die verganklikheid oor die harde en smerige bodem van hierdie aarde moet kruip! Daar is maar één waarheid en die is net so van toepassing op `n engel as op die smerigste skobbejak ter wêreld!"

[6] By die aanhoor van hierdie woorde was die engel ook al met `n antwoord gereed en sê: "Floran, jy is dus gladnie bang vir my nie?"

[7] Die spreker sê: "As jy my naam ken, sal jy ook die redes weet waarom ek geen vrees vir God kan hê nie, net so min as vir jou, ook al doen jy nog duisend ongelooflike groot wonders! Ek kan my tog ook baie wonders voorstel, maar nie verwesentlik nie, maar wat beteken dit?! As ek dit ook kon verwesenlik, sou die van jou beslis nie vir my as wonderbaarlik voorgekom het nie! Ek is al tevrede met die toekyk, - die verwesenliking gaan my niks aan nie! Of sou ek moet treur omdat ek nie so skitter soos die middagson nie, of omdat ek nie soos `n voël in die rondte kan vlieg nie?! Ek is met alles tevrede wat ek weet, wat ek is, en wat ek kan, en meer het ek in elk geval vir hierdie wêreld nie nodig nie!

[8] Maar wat ek weet, is en kan, is `n individuele gawe van God aan my, waarvoor ek die Skepper dankbaar is. Meer het ek nie nodig nie, en ek beny ook niemand wat meer het nie!

[9] Moet ek dalk vir jou bang wees, omdat jy oneindig baie magtiger is as ek? O, glad nie! As jy dommer was as ek, of as jy geen mag gehad het nie, of sou dit onbeheers gewees het, sou ek dit dan met my suiwer verstand net so die hoof kon bied soos die krag van `n storm. Maar jou mag gaan gepaard met wysheid, en dit gee my die vertroue dat jy jou baldadigheid nie op my sal laat botvier nie, veral omdat ek jou nêrens enige skade kan, en nog minder wou berokken het nie. En sou jy dalk met my `n grap wou maak, dan sou ek nie vir jou daaroor kwaad geword het nie, maar jou ook nie geprys as `n leeu van die wysheid nie, wat soos `n mens sê, so ernstig is dat hy geen muggie vang nie. God is egter nog oneindig baie wyser, en magtiger as jy, daarom vrees ek Hom nog minder as vir jou."

[10] Die engel sê: "Maar weet jy nie dat God jou vir ewig kan vernietig of dat Hy jou `n ewige, ontsettende kwelling kan oplê as jy Sy wet nie hou nie?! Moet God in die opsig dan ook nie gevrees word nie?!"

[11] Floran sê: "Sonder om maar enige afbreuk aan jou wysheid te wil doen, moet ek openlik aan jou beken dat hierdie vraag aan my, jou wysheid - op die man af gesê - geen besondere hemelse eer aandoen nie! Om daaraan te twyfel of God, as die almagtige wese, my sou kan vernietig, sou nog groter dwaasheid wees as jou, aan die onnosel grensende, herinnerings van my sub- en objektiewe nietigheid. Wat dan nou as ek weer tot niks word, soos wat ek ook vóór die bestaan `n ewige niks was?! Hierdie niks is niks, het niks nodig nie, en hoef vir ewig vir niks te sorg nie! Kom dus maar op met jou ewige vernietiging van my niks, wat tog al niks is, en ek gee jou reeds vóóraf die versekering dat ek as `n suiwer niks, jou nooit daaroor voor die gereg sal daag nie! As dit vir God, die beslis mees wyse wese, egter plesier gee om my vir ewig te pynig, en te martel, dan maak Sy wysheid ook nie baie saak nie, want so `n verlange sou `n mens kwalik by `n tier van `n tiran aantref.

[12] Die geskiedenis gee ons egter geen voorbeeld dat daar ooit `n wyse tiran was nie. Wat sou jy en jou God my antwoord as ek julle bewys dat julle baie onwys, in plaas van wys was?! Niemand kan dit egter van God beweer nie, as hy ook maar net `n blik gewerp het op die baie wyse bou van elke skepsel! God is daarom baie wys en daarom beslis ook baie goed.

[13] Met sulke volkome eienskappe kan Hy egter ook onmoontlik ooit êrens in die hele oneindigheid `n skepsel geskape het vir `n ewige kwelling! Ja, om `n wese deur allerlei bittere en pynlike ervarings te reinig, hier of in die hiernamaals, is iets heel anders. Want die mens is `n werk van God, wat hom volgens die wyse orde van God self in die sedelike sfeer moet vervolmaak om dit te word waartoe hy deur die Skepper bestem is!

[14] Sulke kortstondige, pynlike verbeteringsmomente laat die Skepper maar net toe. Hy skep dit nooit Self om `n mens vir Sy genoegdoening na `n misstap vir `n tyd lank te kwel nie. Hy laat dit maar net toe om die mens terug te bring tot die nugter herken van die orde, om hom daardeur makliker te kan ontwikkel. Ek kan so `n suiwer goddelike voorsorgsmaatreël, waaruit slegs liefde en die grootste goedgunstigheid straal, nooit sien as `n diktatoriale straf nie!

[15] Jy kan God daarom nie erger beledig as wanneer jy Hom aan my as `n ewige tiran voorstel nie! - Ek glo dat jy my goed sou verstaan het!

[16] Ek kan God slegs bo alles liefhê, en Hom as die beste, gewydste en mees wyse Wese aanbid, maar nooit as te nimmer vrees nie!"

[17] Toe klop die engel vir Floran op die skouer en sê glimlaggend: "Dit is goed gepraat en dink nie dat ek `n woordestryd met jou sal wil begin nie, want jy het gelyk en ek het ook gelyk! Ek wou jou maar net met my bra onnosele vrae die geleentheid gee om ook jou mening heelwat openliker vir jou broers uit te spreek as wat vroeër die geval was, en ek sê jou nou dat jy al ryp is om die Heer te ontmoet! Volg my dus, - ek sal jou self na Hom toe bring!"

[18] Floran sê: "Dit is dus suiwer erns, dat die ou voorspelling hier in vervulling gegaan het?"

[19] Die engel sê: "Ja! Dit is die volle waarheid en daarvan is ek tog `n sprekende hemelse getuie. Kom nou egter alleen saam met my!"

Oor nederigheid en hoogmoed

158 Floran sê: "Waarom nie ons owerste, Stahar, en my ander broers nie? Is hulle dan `n minder soort mens as ek? Gaan maar alleen! As my broers nie werd is om aan die Heer van die ewighede voorgestel te word nie, is ek dit nog minder, want na my beste wete is hulle beter as ek!

[2] Knoop dit aan jou ore, engel - as jy ook iets aan jou ore kan knoop - ek is teen elke voorkeur vir my persoon! Ek sien graag dat my broers die voorkeur kry, maar self wil ek altyd die minste onder hulle wees! Ek het die mense werklik lief. En hulle waarvan mens werklik hou, gee `n mens graag alle voorkeur, en elke voordeel, en daarmee is `n mens dan tog goed gelukkig! Vra dit maar aan al my broers of ek ooit anders gedink en gehandel het! En waarom sou ek my nou, waar al my broers by is, vir die eerste keer in my lewe laat voortrek?! Nee en ewiglik nee! Duisend legioene van sulke magtige geeste soos jy daarvan een is, en tien almagtige JaHWeH`s sal, solank ek vry kan dink en wil, nooit my mening verander nie!

[3] Kyk, almagtige vriend, dit is ook `n standpunt waar geen enkele verleiding my vanaf sal kry nie, selfs geen duisend geopende hemele en geen vrees vir net so baie oop helle nie!

[4] Gaan maar alléén na die Heer! Uit vrye wil volg ek jou nooit! En dit verwonder my trouens dat jy, toe jy my die voorkeur gegee het, as alwetende gees vooraf nie gemerk het dat ek hierdie rotsvaste oortuiging toegedaan is nie! Ek bly by my uitspraak! My liggaam kan jy weliswaar daarheen bring, omdat jy `n oorvloed mag en krag daarvoor besit, maar die wil van my hart kan jy nooit ophef nie, tensy dit vir jou moontlik is om haar van my af te neem, en daar `n ander in haar plek te stel! Maar daarmee het jy my huidige ek werklik nie in die minste verander nie, maar dit net vernietig, en in plek daarvan `n ander in hierdie wrak van `n masjien geplaas!"

[5] Die engel sê met `n baie vriendelike gesig:”Maar beste vriend en broer, wie sê dan dat ek jou op die een of ander wyse die voorkeur gee deur jou volgens die wil van die Heer, as diegene wat die verste gevorder het, eerste na Hom toe te bring? Het jy ooit gesien dat daar op `n edele boom, alle vrugte gelyk ryp word? Wie sou, as hy sy verstand gebruik, ooit bedink om dan die eerste ryp geworde peer die voorkeur te gee, omdat hierdie peer eerste ryp geword het?! Mens eet haar wel vroeër as daardie wat later ryp word, - maar by ons in die hemele is daar tog geen sprake daarvan dat `n mens haar daarom beter sal vind as sy wat later rypword nie! Dan sou Moses ook beter moet wees as die Heer Self, omdat hy byna meer as duisend jaar vóór Hom geroep was! O, daardeur kry jy geen voorkeur nie, - inteendeel! Wie is by `n pad beter af: diegene wat die pad aangelê het, of die leëraanvoerder en sy gevolg, wat die pad daarna betree en sy leër verder lei?

[6] Kyk, vriend, ondanks jou suiwer verstand het jy dit egter nie so goed bekyk nie! Ek ken die taamlik starre instelling van jou hart goed en stel haar daarom slegs uiterlik op die proef, en toe vind ek op die agtergrond van jou origens fyngevoelige hart, dat daar ook `n bietjie bedekte hoogmoed is, wat maak dat jy jou deur die ware nederigheid in jouself beter ag as die ander. Jy wou naamlik tog in `n sekere opsig jouself laat geld het as `n unieke, en `n persoon wat nie oortref kan word nie, en wat betref nederigheid, uitsteek bo alle ander! En uiteindelik is dit maar die vraag, wie van die twee hoogmoediger is: hy wat van alle mense die laaste en nederigste wil wees, of hy wat die eerste en hoogste wil wees!

[7] Ken jy nie die Griekse geskiedenis van koning Alexander uit Macedonië, en die beslis onaansienlikste mens Diogenes nie? Wel, hy het jare lank in `n tonnel wat hy aan die sandoewer as woonhuis neergesit het, geleef!

[8] Op `n dag besoek die groot held en koning hierdie sonderling, wat beslis enig in sy soort was. Alexander gaan voor die tonnel staan. Hierdie Stoïsyn geval hom en hy vra vir hom: 'Wat wil jy dat ek vir jou doen?” En Diogenes versoek dringend: 'Wil u uself asseblief verwyder van die sy vanwaar die strale van die weldadige son my verwarm!”

[9] Hierdie stoïsynse kalmte geval die groot held goed, maar hy sê tog: 'As ek nie reeds Alexander was nie, sou ek verkies het om Diogenes te wees!”

[10] Maar wat bedoel Alexander hiermee? Kyk, dit beteken dit: 'Die hele wêreld huldig my, maar wat `n stryd het dit my gekos! Hy geniet byna nog meer bekendheid as ek en maak hom ook onsterflik, - en al hierdie onsterflike roem kos hom slegs `n ou tonnel!”

[11] Vind jy ook nie dat daar tussen die hoogmoed van Alexander en Diogenes maar min verskil was nie?! Tog was dit wel so, Diogenes was in sy soort hoogmoediger as Alexander!

[12] Dit is goed om laaste te wil wees uit ware liefde en nederigheid, maar die ware liefde en nederigheid sluit die gehoorsaamheid nie uit nie, veral aan die allerhoogste Heer van hemel en aarde. Doen daarom, as jy nie dwars wil wees nie, wat die Heer wil, en dan sal alles goed wees. Want die Heer weet die beste waarom Hy iets wil!"

[13] Dan sê Floran: "Ja, nou gaan ek met jou saam, omdat jy my so vriendelik daarvan oortuig het dat my ingesteldheid duidelik nie reg was nie." - En Floran volg alleen die engel, wat hom na My toe bring.

Floran by die Heer
159 Toe beide by My kom, sê die engel, terwyl hy diep voor My buig: "Heer, hier is `n ryp appel! Sy liggaam is net soos die van alle mense, maar sy gees is sterk en vol onbedorwe krag. U kry daarom alle lof en alle eer van ewigheid tot ewigheid!"

[2] Ek sê: "Goed, Rafael, sulke vrugte is vir My welkom en daarvan hou Ek! Hy is daar weliswaar één van die stoel van Moses en Aäron, maar hy het ook die skool van Plato, Sokrates, Pythagoras en Aristoteles sy eie gemaak, en daarom is hy geen riet wat deur die wind heen en weer beweeg kan word nie, maar `n dik seder van die Libanon wat weet om die storms te trotseer! Hy staan rustig en stil en as die storms aan hom ruk, buig hy nie! Ek sal hierdie boom laat staan tot by die opbou van die nuwe Jerusalem, dan sal hy die dak en die gewel van My huis vorm!-

[3] Floran, sê My nou eers: Is jy bly oor My?"

[4] Floran sê: "Heer van alles wat lewe! Wie sal dan nie bly oor U wees nie?! Maar ek is `n sondige mens en U heiligheid sê vir my: 'Gaan weg van My!” Sien u, daarom is ek nie bly nie! Ek sou nou sonder sonde waardig voor U wou staan, maar dit is onmoontlik, want ek het gesondig, is daarom `n sondaar en skaam my nou baie vir U heiligheid. Maar daarvan beskuldig geen vrolike hart my nie, maar `n bitter berou, en dit is nie baie geskik om `n hart vrolik te maak nie. Tog is ek ook weer mans genoeg, en besit `n verstand wat my `n verontskuldiging vir my sondes ten opsigte van U gee, en my ook toon dat ek `n mens is, bestaande uit vreeslik baie elemente, wat sy voleinding dan so eers bereik as die baie elemente deur die sondige gisting gelouter is en `n suiwer, kosbare wyn vir elkeen geword het, soos by jong wyn in `n sak.

[5] U is die Heer en elke mens is die vrug van U ewige stryd. Die mens beleef slegs `n geveg met oorwinning en nederlaag, om eers daaruit, netsoos `n Phoenix uit die as van die vernietigende vuur, op te staan vir `n nuwe lewe wat innerlik wel in ewewig kom, maar uiterlik tog `n ewige stryd sal en moet bly!

[6] Heer, vergeef my daarom nie my sonde nie, want dit was noodsaaklik om in my die stryd te laat ontbrand om `n nuwe mens te word, maar vergeef my die skande van my herhaaldelike nederlae, dan sal ek my in U verheug, o Heer!"

[7] Ek sê aan die leerlinge: "Sien hier `n mens in wie se siel geen bedrog woon nie! Hierdie mens het Ek reeds lank lief!"

[8] Simon Juda sê: " Heer, hy lyk wel soos `n tweede Mathael!"

[9] Ek sê: "Dink jy dat iemand maar net op Mathael se manier wys kan wees? Kyk eers, hierdie Floran is heeltemal die teenoorgestelde van Mathael, en tog is hy ook soos Mathael `n wyse! Mathael is `n kenner op die gebied van die natuur en die tale van die oues, Floran is egter `n kenner van alle gelowe en alle wêreldse wysheid en kennis van die oues. Daarom kan `n mens moeiliker met hom, as met Mathael praat, maar omdat hy nou aan ons kant staan, sal hy so vinnig moontlik as `n strydende werktuig optree teen alle dwaalleringe by die mense op aarde. Hy sal dit baie bekwaam bestry, en sonder om ekstra wonders te doen, `n goeie resultaat bereik. Vir die wêreldse kinders is dit beter, om te voorkom dat hulle gevangehoudende oordeel nie `n nog groter greep op hul siel kan kry nie! Vir kinders van bo is die wonders wel `n barmhartigheid - maar nie vir die kinders van die wêreld nie.

[10] Omdat julle in julle harte weet wie Ek is, kan julle in julle siel vry bly wanneer julle vir My God se werke op hierdie aarde sien doen. Dit geld egter nie vir die wêreldse kinders nie. Hulle word daardeur gedwing en gebind, en het dan geen vrye gedagte meer nie, en nog minder `n vrye bewussyn.

[11] Wanneer Floran hulle egter met sy wêreldse wysheid sal bewerk, sal die woord hulle `n seker lig gee wat voldoende sal wees om vir hulle die treë na die tempel van hul harte te verlig. As hulle eenmaal binne is, dan is hulle ook heeltemal gewen vir die hele ewigheid! Maar julle almal bymekaar is nog lank nie so verstandig soos Floran nou is nie!"

[12] Dit hoor Floran egter nie omdat Ek alleen met die leerlinge in hul harte daaroor gepraat het, daarom het hy My gevra wat hy moes doen.

[13] En Ek sê: "Gaan maar na jou broers en vertel hul dat Ek weldra ook by hulle sal uitkom!"

[14] Floran sê dan niks meer nie, maar buig net en gaan vinnig na sy broers toe.

Floran praat met Stahar oor die Heer
160 Toe hy na `n paar treë weer by sy eie is, vra Stahar hom dadelik: "En hoe staan dit daarmee? Is ons op die regte weg?"

[2] Floran antwoord: "Volkome! Daaraan is geen twyfel meer nie! Hy is wel `n mens soos ons, maar in Sy wese bevind iets hom wat hom slegs laat voel, maar nie met woorde laat omskryf nie. As Hy praat, klink dit asof elke woord dadelik ewigheidswaarde het! Jy kan baie duidelik aan Sy woord merk dat dit, aangevul met 'Daar is!”, oombliklik uit homself of ook uit die niks `n wêreld vol wonders kan oproep!

[3] Hy kan Sy goddelike wese nie verberg nie, en as ek sonder alle vroeëre voorbereidings by Hom sou gekom het, sou ek dadelik vir Hom gesê het: 'U is geen gewone mens nie, in U hart moet die goddelike oergees geheel en al aanwesig wees!”

[4] Maar tog was die wyse voorbereiding baie goed, sodat ons nou maklik en duidelik kan insien met wie ons te doen het. Hy sal binnekort volg, het Hy my beloof. Wanneer Hy hier is, kan julle julleself daarvan oortuig of ek gelyk het of nie!

[5] Maar nou verstaan ek ook wie ons gedrag in die stad aan Cyrenius verraai het, wat seker nie so lofwaardig was nie, - dit wil sê: ons gedrag. Maar nou is alles verander! Die toeval, waarvan ons Messias-JaHWeH vooraf beslis baie sou voorsien het - gestel dat die nason van gister dalk nie heeltemal Sy werk was nie - het ons met één slag vry gemaak van die ou juk van die domheid. Daaroor kan ons nou wel baie bly wees, want watter hinderlike en beledigende dwaashede sal die goddelose tempel hierna nog alles vir die mensdom nie uitbroei nie, wat ons dan weer geheel en al sou moes uitgevoer het! Maar laat dit nou maar kom! Ons sal ons Romeinse burgerreg beslis op so `n manier onder hul neuse druk, dat hoor en sien op aarde sal vergaan!

[6] Aan ons kant staan nou met `n verskriklike groot nommer één, die Messias en `n engel uit die hemel, wat baie magtiger blyk te wees as diegene wat eers die jong Tobias gelei het. En wêreldlik het ons by ons `n nog belangriker nommer twee, die opperstadhouer van die hele Asië en `n deel van Afrika, wat `n fisiese oom is van die huidige, regerende keiser van Rome. Ook al sou hulle met die hele hel van Jerusalem hierheen kom, dan sou ons hulle tog nog net so die baas word as wat die uitgedaagte leeu elke so sluwe jakkals se baas kan word! - Wat dink julle nou van alles?"

[7] Stahar sê: "Niks anders nie as dat dit nou met ons vir die hele ewigheid sal goedgaan! Nou is ek ook vir niemand meer bang nie! Dit is goed en maklik om vir God te stry, want God se krag is `n skutmuur wat geen vyand in ewigheid kan verwoes nie! Maar nou sou ek graag nog van iemand van julle wou hoor - ook al is dit ook maar so ongeveer - watter nuwe doel ons onsself in die toekoms moet stel! Het niemand van julle `n goeie idee? - Wat dink jy daarvan, Floran?"

[8] Floran sê: "Daaraan dink ek nog nie en onder die gegewe omstandighede vind ek dit nie die moeite werd om ook maar vlugtig daaraan te dink nie! Ons is nou by God, en daar is ons nie net vir hierdie tyd in goeie hande nie, maar vir die hele ewigheid! Dus broer, jy kon jou wel hierdie vraag gespaar het!

[9] Ek maak my oor niks meer besorg in hierdie wêreld nie, want Hy, wat ons hier gevind het, is vir my alles bo alles! Wat Sy Wil sal wees, sal vir alle tye van die tye my toekoms wees! Want net Hy weet presies wat ons is, wat ons sal word, en wat ons in die vervolg te doen staan om dit te word wat Hy in ons sien. Daarom sal elke ydele voorsorg van ons kant `n dwaasheid wees. As Hy aan ons sal sê: 'Doen dit of dat!”, sal die tyd kom om daarvoor te sorg dat ons altyd dit wat Sy heilige wil ons as plig opdra, heeltemal volgens Sy Wil te volbring. - Kyk, broer Stahar, dit is die kern van my mening!

[10] Maar wees nou stil, want ek sien dat die Heer en Cyrenius hulle gereedmaak om na ons toe te kom! Sorg daarvoor dat jy jouself in jou hart fatsoenlik hou, anders sal jy Sy aanwesigheid nie kan verdra nie! Werklik, hulle kom! Ook die engel en `n meisie kom saam; die meisie kan ook wel `n engel wees!"

[11] Stahar sê: "Ag, die meisie kan geen engel wees nie. Want daar was nog nooit vroulike engele gewees nie, sy kan dus ook nooit een wees nie, en daar kan ook nooit een wees nie! Daarom kan die meisie maar net `n dogter van die een of ander ryk Judeër wees. `n Romein is sy nie, te oordeel aan haar kleding. Die jongman wat Cyrenius aan die hand hou, is wel `n Romein, of miskien wel die jongste seun van die ou meester. Maar die meisie moet by nadere bestudering ook ontsaglik wys wees, want haar vaste en sprekende sagte blik lewer die onmiskenbare bewys daarvoor."

[12] Floran sê: "Ja, ja, ek gee jou gelyk. Maar met jou bewering dat daar geen vroulike engele is nie, is ek dit nie heeltemal eens nie! Daar sal by hulle wel geen geslagtelike verskille voorkom nie, maar verskille in gemoedsgesteldheid sal daar sekerlik sodanig wees, dat hulle hul ten opsigte van mekaar in verhouding sal wees soos wat `n goeie man ten opsigte van sy liefste vrou op hierdie aarde is. Kyk maar eers na die engel en sê nou eers self of hy nie vroeër soos `n goed aanvallige meisie daar uitgesien het nie, eerder as die een of ander jongman! Trek hom vroulike kleding aan en dan staan daar voor jou `n meisie Non plus ultra *, soos die Romeine sê! - Maar hou nou op met die nuttelose gepraat! Hulle sal nou hier wees!" (* onoortreflik)
Die getuienis van Floran

161 Ons kom nou stadig by die vyftig aangestap, wat hulle dadelik so diep as moontlik voor ons buig. Ek sê vir hulle om soos manne regop te staan, wat hulle dadelik doen.

[2] En Ek vra aan hulle: "Glo julle dat Ek die Een is waaroor alle profete geprofeteer het?"

[3] Almal sê: "Heer, daar twyfel nie één van ons aan nie. Maar as U die Een is, waarom vra U dit dan vir ons, terwyl U tog ons geheimste gedagtes ken nog voor ons kan begin om te dink?"

[4] Ek sê: "Laat geeneen van julle daaroor aanstoot aan My neem nie, want dit gaan hier nie oor dit wat My natuurlik al van ewigheid af bekend is nie, maar oor dit wat julle nou sê! Julle kan My nie vroeër in julle opneem, as wanneer dit wat in julle sit, ook na buite kom nie!

[5] Julle kan My wel met julle oë sien en My stem met julle ore hoor, maar julle hart kan My dan nog nie in gees en waarheid hoor en verstaan nie! En daarom stel Ek `n vraag aan julle, en die antwoord wat julle My gee, het `n heel ander uitwerking op julle hele lewe, as `n antwoord wat julle aan een van julle eie mense sou gee.

[6] Daarom vra Ek julle nou nog `n keer of julle wel heeltemal sonder om te twyfel glo dat Ek die Een is waarvan Moses en die profete geprofeteer het! Sê nou sonder vrees wat julle in julle harte daarvan dink!"

[7] Floran sê: "Heer, U verstaan ons aard beter as ons! Dit het alles so plotseling gebeur, soos gister se nason en haar skielike verdwyning. Die gevolge walm nog en die hele omgewing is in rook gehul. Ons het verliese, - ons het nog geen berig van lewe van ons vroue en kinders gekry nie! Ons het hierheen gevlug, is bygedam en voor die gereg gebring. Toe die wonders van die engel en nou U Self, - en dit alles binne agtien uur! Dit is werklik geen grap nie, en daaroor kan jy tog nie somaar net oorstap nie!

[8] Dit kom vir myself, en ook sekerlik al my metgeselle, voor soos `n droom! Dit is `n volkome realiteit, en nooit kan alles wat hier gebeur het, ontken word nie. Maar daar het hier in `n kort tyd soveel buitengewone dinge gebeur, dat dit nie op één slag verwerk kan word nie. Ons glo sonder twyfel alles wat hier is en gebeur het, en dat U die Messias is waaroor alle profete geprofeteer het, dit is net so seker as die feit dat die ou Romein opperstadhouer is oor heel Asië, tenminste vir sover dit deur die Romeine verower is. Maar voordat alles tot ons deurgedring het, sal dit nog wel `n tyd duur!

[9] Met één slag kap `n mens geen boom om nie, en ons kan dit alles nie heeltemal op één slag verwerk nie. Maar ons sal verseker alle moeite doen om alles wat hier, veral wat ter wille van ons gebeur het, en wat ons beleef het, beslis volledig tot ons te laat deurdring! Iets aangrypender en meer verhewe kon geen mens op hierdie aarde belewe het nie!

[10] Dus, ons glo almal vas en verseker dat U die beloofde Messias is ondanks U, volgens aardse norme, baie onaansienlike stamboom, wat min of meer aan ons bekend is. U aardse ouers is arm en U vader was, na ons wete, `n timmerman uit Nasaret. Die afkoms van U moeder ken ons nie, en daarom is dit des te meer buitengewoon dat `n Redder, wat reeds aan die eerste mens van hierdie aarde voorspel was, onder sulke buitengewoon nederige en armoedige omstandighede in hierdie wêreld moes kom, terwyl Hy geestelik tog al in ewigheid alle voordele van `n moontlike, vorstelike geboorte ten dienste gestaan het.

[11] As U uit die skoot van `n keiserin in die wêreld gekom het, en dan hierdie tekens sou doen, watter volk op hierdie aarde sou hom dan nie heeltemal aan U onderwerp het nie!? Maar om as eerste en grootste mens, ja as die enige God Self so nederig in `n mensedaante in die wêreld te kom, is iets wat vele baie ergernis sal gee! Vir ons maak dit natuurlik niks meer saak nie, en ons het vrede daarmee, maar alle mense sal nie so dink soos ons nou nie, - veral nie die trotses uit Jerusalem nie, en nog minder die uit die tempel! Want vir hulle ken ons! Hulle ken op die wêreld maar één mens wat hulle liefhet en hoogag - al die ander is vuil - en die mens is sonder uitsondering vir elke tempeldienaar - hyself! Hy alleen word deur elkeen van hulle bo alles liefgekry en geag, elke ander, al sou hy ook `n God wees, ontsettend verag. Slegs `n buitengewone, uiterlike prag kan hulle soms nog ietwat imponeer.

[12] As U, o Heer, vandag na Jerusalem sou gaan en dit sou bekendmaak, dood hulle binne drie dae U liggaam. Hulle kan weliswaar mekaar se bloed goed drink, maar omdat hulle mekaar almal gebruik om hul eie selfsugtige doel te bereik, duld hulle mekaar onder die vermomming van gehuigelde vriendskap.

[13] Hulle vertrou mekaar slegs sover hulle mekaar sien, maar tog huigel hulle sodat hulle mekaar onvoorwaardelik glo. As hulle mekaar vir een of ander saak nodig mag hê, verlang hulle van die ander `n reeks borgtogte om hulle te verplig om eerlik te handel. Maar selfs die borgtogte maak geen sin nie! As diegene wat die saak moet afhandel, by die doen van sake kans sien om meer te verdien as die gegewe borgtogbedrag, dan laat hy die borgtog rustig vaar, en steek hy die groter voordeel baie eenvoudig in sy eie sak.

[14] Mense sou ek baie daaroor kan vertel, maar omdat U, o Heer, tog al alles weet, sou elke verdere woord uit my mond ydel en dwaas wees, en ek sê vir U dat ons ook daarom volkome in U glo. Want U moes kom om aan alle oneerlike gruwels vir altyd `n einde te maak."

Die weë van die goddelike leiding

162 Ek sê: "Luister, beste Floran, jy het jou innerlik al baie meer voor My blootgelê as wat Ek van jou verlang het. Maar dit maak nie saak nie, en dit was goed so!

[2] Ja, Ek sal aan die gruwels in Jerusalem en op ander plekke `n einde maak, maar dan moet vele net so daaroor dink soos jy! Dan is daar nog altyd baie wat in hul groot blindheid nog baie erg aan die tempel hang, en alle verlossing en alle hulp daarvandaan verwag. As `n mens hierdie blindes van vandag more die tempel sou ontneem, sou hulle dit nie sien as `n seën van bo nie, maar as `n verskriklike oordeel, en daardeur in `n vreeslike, wilde vertwyfeling raak, wat dan `n baie erger nasleep sou hê as hul teenswoordige, ontsettende blindheid. Die volk beskou julle nou as verteenwoordigers van die tempel, en hulle sien julle as die uitdelers van die verlossing, waarvan die tempel vervul is.

[3] Wat wil Ek julle nou hiermee sê? Niks anders nie as: Julle moet die volk langsaam maar seker en, as die geleentheid gunstig is, ook ietwat vinniger wys wat die tempel nou is, wat sy dienaars doen, en hoe hul onderlinge geaardheid is!

[4] Maar daarnaas moet julle die aandag van die volk veral rig op wat julle hier gehoor en gesien het, dan sal die bedenklike gedrag van die tempel daardeur, en die tempel self op die beste en doeltreffendste wyse totaal ondermyn word, en dit sal dan heeltemal in die niet verdwyn, en so ophou om te wees wat hy is. En in sy plek sal die nuwe tempels van God se gees kom, waaruit `n heeltemal nuwe Jerusalem in die hemele gebou sal word.

[5] Dié goeie werk moet julle natuurlik so ongemerk moontlik doen. Dit kan julle des te makliker doen omdat julle nou geheel en al Romeinse burgers geword het, en die tempel sal julle nie kan bykom nie, omdat die swaard van Rome tussen julle en die tempel staan en waak.

[6] Dit is dus al een taak wat Ek aan julle opdra. Voer dit uit, en die loon sal nie wegbly nie, daarvan kan julle volkome seker van wees! - Is julle eens daarmee?"

[7] Stahar sê: "Heer, moet ons ons ou plek in Caesarea Philippi weer inneem, of moet ons na `n ander plek gaan?"

[8] Ek sê: "Julle moet hier in Caesarea Philippi bly, en onder die leiding staan van ons gasheer Markus, waaraan Cyrenius en Ek die mag oor hierdie hele omgewing sal verleen, en wat dit grotendeels eintlik al het. Die distrik van Caesarea Philippi is groot en bevat baie honderde duisende mense. Wanneer hulle eenmaal voorligting sal kry, sal die lig hom vanself verder uitbrei. Maar dit sal van julle wysheid afhang, om dit gedoen te kry!"

[9] Stahar sê: "Heer, dit is alles baie goed en wel, maar nou is die hele stad nog `n puin- en ashoop! Ons het geen huise nie, en ons sinagoge was een van die eerste geboue wat die vlamme ten prooi geval het. Waar sal ons gaan woon?"

[10] Ek sê: "Laat dit julle minste sorg wees! As Ek dit wil, kan daar in `n oomblik `n kant en klare wêreld vir julle daar staan, laat staan nog so `n ou stadjie! Origens sal Cyrenius, ondersteun deur My barmhartigheid, wel alles aan die werk stel, en dus ook vir julle onderhoud sorg. Bowendien sal die hoë gaste wat ons al sedert vanmore verwag, nou weldra hier aankom, en dan sal daar nog baie bespreek en besluit word".

[11] Stahar buig hom baie diep en sê daarna met gedempte stem aan Floran: "Die Almagtige praat net soos `n mens en dit geval my baie, maar Hy sou die tempel en die oormoedige Jerusalem tog met één enkele gedagte vir ewig kon uitskakel! Waarom die langsame ondermyning?"

[12] Floran sê: "Kyk, broer, dit gebeur omdat ons beide so goed nou verbonde is aan die geslag van die esels, wat van die goddelike orde nog lank geen kaas geniet het nie!

[13] As jy in die voorjaar nog baie groen, onryp en klipharde vrugte sien hang, sou jy graag dadelik `n bietjie almag wou hê! Dan sou jy kon sê: “Fiat!” (Het geskied), en alle vye, appels, pere, pruime en druiwe, sal dan oombliklik ryp moet wees! Maar die almagtige Skepper het dit baie anders gereël, wat die daaglikse en jaarlikse ervaring ons laat sien. Moet ons dan soms ook daarby vra: 'Die Almagtige ken tog die behoeftes van die mense, waarom wag Hy dan so lank met die rypword van die vrugte?”

[14] Ook moet `n mens jare lank eers `n onvolwasse, dus `n dom kind bly, om dan geleidelik groot te word tot `n mens, terwyl die muis veertien dae na sy geboorte al `n heel volwasse muis is en baie goed tuis is in sy lugtige huishouding. Ja, die meeste diere is dadelik by die geboorte al uitstekend toegerus vir hul huishouding, - en die mens het wel twintig jaar nodig om hom `n bietjie in die goeie wêreld tuis te laat voel! Hy, die kroon van die skepping, moet die langste wag, om dit te wees waarvoor hy bestem is! Sou hy dan nie ook kan sê: “Heer, Almagtige, waarom het U nou juis vir die mens, U liefling, nie beter gesorg nie, - waarom moet nou juis die opgroeiende mens so lank wag totdat hy mens is?!”

[15] Kyk, so gebeur reeds in God se orde, dit wat vir ons nou sekerlik nog baie onverstaanbaar voorkom, en daarom sal dit wel op ooreenkomstige wyse in Sy orde tuishoort as ons die tempel net geleidelik sal ondergrawe. Want `n plotselinge verwoesting sou die vele blindes, vir wie die tempel nog altyd alles in alles is, in die grootste vertwyfeling stort, - wat baie erger sou wees as om die bedrog van sy boosaardige dienaars nog `n tydlank te duld!

[16] Weet jy, ek het wat dit betref, die wil van die Heer baie goed herken en ek verstaan nie dat dit jou so heeltemal ontgaan het nie! Ek verstaan ook nie dat jy die Heer durf vra na ons wêreldse onderhoud nie! Is dit dan nie voldoende as Hy sê dat ons die bepaalde dinge moet doen nie?! Dit is tog van oudsher bekend dat diegene wat werk aan my opdra, my ook sal onderhou! As selfsugtige mense dit al doen, hoeveel te meer sal die Heer van hemel en aarde dit doen, sonder dat ons Hom daarom hoef te vra!

[17] Sien jy, dit was wel baie menslik van jou, beste broer! Want deur so `n vraag het jy `n duidelike blyke gegee van jou nog steeds veelsydige ongeloof, en met reg kan daar by jou nie anders veronderstel word as dat jy nog `n groot mate van ongeloof besit nie, wat jy nou vir eens en altyd sal moet afsweer!"

Die terugbring van die verlorene

163 Ek sê aan Floran: "Vriend! Dit sê nie jou liggaam nie, maar die gees wat jy van bo gekry het! In Stahar is ook wel `n gees, maar dit sluimer nog en daarom praat sy liggaam duideliker as sy gees. Elkeen maak die meeste sorge oor dit wat naaste aan hom is. As iemand uit `n ontwaakte gees praat, staan sy gees ook naaste aan hom, en sal sy sorg ook veral gerig wees op dit wat sy gees aanbetref. Maar diegene wat meer aan die vlees hang, en liggaamlik dink en wil, die vind die vlees die belangrikste, en sorg daarom bó alles vir sy liggaam, en stel die sorg vir dit wat geestelik is op die agtergrond.

[2] So word dinge en mense gereël in hierdie wêreld. Maar as ons Stahar `n meer ontwaakte gees sal hê, sal hy ook bó alles sorg vir dit wat van die gees af kom.

[3] Kyk, die ware sorg van die gees is daarop gerig dat julle hart van liefde vervul word vir God en die naaste!

[4] Dit is maklik om goeie en eerlike mense lief te hê, en met hulle te verkeer, maar om na die sondaars te gaan en hulle op die regte weg te bring, is `n werk wat baie selfverloëning vereis.

[5] Want as jy met `n hoer of `n owerspelige oor die straat stap, sal die mense met die vinger na jou wys, en jou dit aandoen waardeur jy geen wêreldse eer sal behaal nie. As jy die hoer en die owerspelige egter op die goeie weg gebring het, sal daar vir jou by God `n groot beloning wag, en die kleinste deeltjie daarvan is meer werd as `n hele wêreld vol skitterende eerbewyse.

[6] Wie die verlorene vir My terugbring, sal meer loon ontvang as hy wat vir My honderd lammers op `n omheinde weide goed opgepas het. Want dit is baie maklik om `n eerlike mens eerlik en deugsaam te laat bly, maar om vir iemand wat deur elkeen verag word, sy eer terug te gee, en van `n verstokte sondaar `n voorvegter van die deugde te maak, kos heelwat meer moeite! En slegs dit vind Ek die moeite werd, - die eerste sien Ek maar net as werk van lui knegte!

[7] Ek is die Allerhoogste as jy dit wil glo, en slegs die veragte, en in die oë van die wêreld verlorene, soek Ek en neem Ek op. Want die gesondes het die geneesheer egter nie nodig nie!

[8] As julle dus heeltemal My ware leerlinge en helpers wil wees, moet julle ook in alles so wees soos wat Ek nou Self is.

[9] As julle `n blinde oor die straat sien loop en merk dat die weg waarop hy gaan, veral vir `n blinde baie gevaarlik is, sal julle dan nie die blinde wandelaar dadelik aan dié arm gryp en aan hom sê: 'Luister, vriend, die weg waarop jy nou loop is baie gevaarlik, laat jou lei sodat jy nie oor `n afgrond stort nie!” En as hy julle glo en homself aan julle toevertrou, sou julle julleself dan skaam om die blinde te lei? Tog seker niemand van julle nie!

[10] Maar `n sondaar is geestelik nog baie blinder as die liggaamlik blinde, wie kan hom dan daarvoor skaam om `n geestelik blinde te help?!

[11] Laat daarom in die toekoms geen sondaar in julle oë so sondig wees dat jy jou daarvoor sal skaam om hom te lei nie!

[12] Hierdie les moet julle bó alles onthou, en in julle harte diep daaroor nadink, dan sal julle die ligte lewensweg begin ontdek, en daardeur al die ander goed begin waarneem!

[13] Maar nou nader daar skepe op see hierdie oewer, wat die aangekondigde gaste sal bring. Hulle sal baie aan julle duidelik maak."

Konings en dienaars

164 Vanaf die huis sien Markus en albei sy seuns ook dat die skepe daar aankom. Hulle haas hulle soos goeie loodse na die oewer, en kyk of die mense op die skepe nie dalk iets nodig het nie.

[2] Cyrenius en alles wat Romein en Griek heet, haas hulle eweneens na die oewer om te sien wat die drie skepe sal inbring. Hulle het egter nog ver op see gelê en was nog ongeveer `n uur van die oewer af verwyder, en geeneen van die kykers kon sien wat hulleself alles op die drie vry groot skepe bevind nie.

[3] Cyrenius vra dit aan My en Ek sê: "Hulle wat ons vanmore vroeg al verwag het! Hulle het te kampe gehad met teenwinde en `n hoë see. Onderweg moes hulle `n hawe aan die oorkant soek om die wind te laat uitwoed en dit is die rede vir hul vertraging. Dit is nou al `n volle uur verby die middel van die dag, en hulle sal nog `n volle uur nodig hê om hier te kom, omdat hulle nog altyd teen `n redelike teenwind moet roei. Maar ons moet hulle nou ietwat help, dan sal hul rit baie korter duur daardeur."

[4] Cyrenius sê: "Heer! Wil U hulle nie, netsoos gister by Ouran, vir Rafael tegemoet stuur nie?"

[5] Ek sê: "Dit is hier gladnie nodig nie. Want die gevaar wat Ouran gister bedreig het, bedreig hulle nie! Met hierdie drie middelmatige vaartuie sal Markus met albei sy seuns maklik regkom, en binne `n halfuurtjie is hulle hier!"

[6] Cyrenius sê: "Maar Heer, wil U vandag dan glad geen wonder doen nie?"

[7] Ek sê: "Het jy dan nie in Moses gelees nie: 'En op die sewende dag rus die skeppende gees van God, en die sewende dag word daarom die sabbat'?! As Ek dan ook nou rus, handel Ek tog korrek, want daarvóór het Ek eers ses volle dae lank baie werk verrig! Bowendien is daar nou tog ook voldoende dienare om My heen, wat nou in My Naam, en in die totale krag daarvan besig is en kan wees!"

[8] Cyrenius sê: "Heer, dit beteken alweer iets besonders; wat dit egter beteken, ontgaan my volkome!"

[9] Ek sê: "Wel, vra dit dan vir iemand, dan sal dit jou wel uitgelê word! Maar Ek neem nou `n kort pouse, nie terwille van My nie, maar terwille van julle, om julle die geleentheid te gee om tot handeling oor te gaan, en op die wyse werk Ek ook in julle almal. - Verstaan jy dit dan nie?"

[10] Cyrenius sê: "Ja, ja, nou verstaan ek dit! Ek kan my nou ook voorstel waarom!

[11] Ek sê: "Dit is dan ook nie so baie moeilik nie, want Ek het dit vir julle almal vanmore tog baie duidelik uitgelê! Voor die middagete sal Ek eiehandig niks doen nie, maar na het ete sal daar wel geleentheid wees om iets te kan doen. Maar as Ek praat, doen Ek voor die middagete tog ook iets.

[12] Nou moet ons vir Markus sê dat hy albei sy seuns na die skepe moet stuur, want die verwagte gaste sal baie uitgeput en honger en dors hier aankom, so ook hul dienaars en die arme, vermoeide skippers."

[13] Daarop wink Ek vir Markus, en hy verstaan My wink, laat albei die seuns met volle krag die see kies, en self gaan hy so vinnig moontlik na die huis en sit elkeen behoorlik aan die werk.

[14] Ook in die tente van Ouran word mense bedrywig, want Mathael en sy vier metgeselle, sy jong vrou Helena, en koning Ouran sien die skepe vanuit die tente. Hulle het die tente `n uur tevore betrek, saam met die familie van Herme, die bekende boodskapper uit Caesarea Philippi, om hulle daar te verklee en om vir Mathael koninklike kleding aan te trek, sodat dit vir die aankomelinge sigbaar sou wees wie hy was.

[15] Ouran haas hom na My toe en vra My baie nederig: "Heer, wat sal die skepe tog bring? Is dit dalk die verwagte baie hoë gaste?"

[16] Ek sê: "Vriend, dit was `n baie onnodige vraag! Maar in ons midde is geen goed hoë en geen goed lae gaste nie, maar van a tot z maar net broers. As Ek My deur julle 'vriend en broer' kan laat noem, waarom sou daar dan by julle mense 'hoë' en 'lae' wees? Ek sê vir jou: Die Almagtige onder julle is die enigste ware Heer, maar julle almal is onder mekaar broers en knegte en dienaars van één Heer!

[17] Of dink jy dat konings hoër deur My aangeslaan word as hul minste dienaars, net omdat hulle magtige konings is? O, glad nie! Slegs die hart is bepalend. In sy hart moet die koning weet waarom hy koning is, en die dienaar waarom hy `n dienaar is, anders staan sowel koning as kneg op dieselfde, lae trap.

[18] Hou dus rekening daarmee, vriend Ouran, dat daar voor My geen hoë en geen lae gaste bestaan nie, maar almal kinders, broers en susters!"

[19] Ouran het na hierdie teregwysing niks meer te vra nie, buig diep en vra nie verder nie.

Die gevare van hoogmoed

165 Maar toe hy by Mathael kom, sê hy (Quran): "Vandag is daar met die Heer niks goed te praat nie! Ek het Hom baie beskeie gevra, of die aangekondigde, hoë gaste daar aankom, maar toe kry ek vanweë die woord 'hoë' so `n stewige les, dat dit my beslis baie goed sal bybly, omdat Hy dit so hard en droogweg vir my gesê het! Vandag lyk die Heer soos `n ander mens! Gister was Hy die liefde en gemoedelikheid Self, vandag word vir elkeen wat in Sy omgewing kom, `n les uitgemeet! Daarvan verstaan ek niks nie!"

[2] Mathael sê: "Ek egter wel! Hoe sou ek dit uit my hoof durf haal om die Allerhoogste, Almagtige Heer te vra, welke 'hoë' gaste êrens vandaan sou kom?! Wat is ons mense en Wie is Hy?! Hy verbeel Hom glad niks teenoor ons nie, is vol liefde en nederigheid, en dan wil ons met Hom oor 'hoë' gaste gaan praat?! Dit, origens baie geliefde skoonvader, was baie ongeskik en die Heer kon u op die vraag onmoontlik `n ander antwoord gegee het. As u my sou gevra het, weet ek werklik nie of my antwoord daarop nie nog meer bepaald en harder sou uitgeval het nie! Maar die Heer, wat die sagmoedigste is, is ongevoelik met `n fout slegs daarom, om ons te laat erken dat ons foute het. Gaan na Hom toe en beken dit, dan sal u dadelik iets anders van Hom hoor!"

[3] Ouran sê: "Nou het jy alweer gelyk, o, as ek `n fout gemaak het, moet die fout dadelik weer reggestel word!"

[4] Met hierdie woorde verlaat Ouran dadelik weer sy tent, kom na My toe en sê: "Heer, so ewe het ek teenoor U met my ingebeelde vraag `n groot misstap begaan! Vergewe my dit, want ek doen dit nie met opset nie, maar dit kom - ronduit gesê - deur my ingeroeste domheid, wat U, o Heer, seker oorduidelik bemerk het!"

[5] Ek sê: "Vriend, `n fout, wat iemand as sodanig erken, en nie meer maak nie, is hom ook al vir altyd vergewe, en wie hom dan tot My wend, hy is dubbeld vergewe!

[6] Wie egter sy fout wel insien, maar daarmee aangaan, hy word nie vergewe nie, ook al kom hy honderd maal na My toe!

[7] Want Ek sê vir jou: "Wie na My toe kom en sê: 'Heer, Heer!, is nog lank geen vriend van My nie. Dit is alleen hy wat My wil doen. My wil vereis egter dat julle julleself vanweë `n amp nie as persoon bo die ander mense sal verhef nie!

[8] Jy moet wel altyd jou amp getrou, goed en regverdig uitoefen, - maar daarby nooit ook maar één oomblik vergeet dat hulle, oor wie jy `n belangrike amp uitoefen, jou volkome gelykwaardig en daardeur jou broers is!

[9] Die ware naasteliefde leer julle dit vanself deur die ware liefde wat julle as kinders voor My het.

[10] Gebruik, soos dit nodig is, die aansien en die eer van jou amp maar wees self vol nederigheid en liefde, dan sal jou regspraak oor jou afgedwaalde broers en susters altyd volgens My orde regverdig wees!

[11] Dit wat ek vir jou gesê het, sê ek jou maar net om jou ook daarin My orde en My wil te toon. Want Ek sê vir jou: Wie nie ook die kleinste deeltjie hoogmoed laat vaar nie, sal nie later My ryk in die gees geopenbaar word nie, en hy sal nie eerder binnetree voordat hy die laaste stoffie hoogmoed uit hom laat verdwyn het nie!

[12] Gaan nou en verkondig dit aan almal by wie jy enige hoogmoed ontdek!"

[13] Na hierdie woorde maak Ouran weer die by sy volk, gebruiklike, diepe buiging en gaan vinnig na sy eie toe. En Mathael vra hom hoe Ek dit opgeneem het.

[14] Toe sê Ouran: "Die Heer was my baie barmhartig en het my die waarheid en die orde en die geregtigheid in die ware nederigheid getoon, en ek is weer net so gelukkig soos voorheen."

[15] Mathael sê: "Ja, vader en broer in die ware nederigheid! Ons amp is weliswaar `n verhewe amp ten opsigte van miljoene van ons broers en susters, - maar ook `n swaar amp voor die aangesig van die almagtige God! `n Mens moet hom baie in ag neem om nie self deur die verhewendheid van die hoë amp meegesleep te word nie, waardeur `n mens dan baie trots en hoogmoedig word, en hom inbeeld dat hy meer werd is as maar net `n mens wat deur God gesalf is om al sy broers so goed moontlik te dien, en so in `n sekere sin `n kneg van die knegte te wees.

[16] Diegene uit ons amp en ons stand wat hom egter verhef, word seker baie verneder, soos wat ons dit baie goed kan sien in die hele ry van die konings van Judéa. Soos dit was, sal dit bly tot aan die einde van die wêreld! Dit is moeilik om goud en edelstene te dra, en daarby tog in die hart nederiger te wees as elke onderdaan! Alleen die barmhartigheid en groot erbarming van die Heer kan `n koning wat te midde van sy aardse glans leef, in staat stel om die hemelse orde te bewaar!"

[17] Ouran sê: "Ja, jy het gelyk! - Maar nou is die drie skepe al byna aan die oewer, laat ons ook daarheen gaan sodat ons die aankomelinge kan begroet!"

[18] Toe haas almal hulle na die laerliggende landingsplek.

Weersien en kennismaking

166 Toe die nuwe aankomelinge aan land gestap kom en My daar sien staan, maak hulle almal dadelik hulle arms wyd oop en trane van vreugde vloei vanweë die weersien met My.

[2] Cornelius begroet ook aanstons sy broer Cyrenius en sê: "Ja, as julle hier is, kan ek my maar net buitengewoon verheug om weereens gelukkig bymekaar te wees!"

[3] Faustus, Kisjonah en Philopold kan egter vanweë hul vreugdetrane nog geen woord uitkry nie, en ook die dienare is baie verbaas om My weer hier aan te tref.

[4] Cyrenius vra vir Cornelius wanneer hy van die lot van die stad Caesarea Philippi gehoor het.

[5] Cornelius antwoord: "Eintlik is dit glad nie aan my deur `n boodskapper vertel nie, maar ek het maar net `n sterk vermoede gehad! Gister was dit in alle opsigte `n skouspelagtige dag: Ten eerste, `n totale sonsverduistering wat ons op `n klaarligte dag ongeveer dertig tellings lank volkome nag gebring het, maar teen die aand, toe dit eintlik nag moes word, behaag dit die son om nog `n paar uur langer bo die horison te bly, wat natuurlik by die Judeërs, Grieke en Romeine onbeskryflike opskudding verwek het.

[6] As die teenwoordige owerste van die fariseërs, wat nou `n groot vriend van ons ou Jaïrus is, nie `n baie wyse en nugtere man was nie, soos ook sy buurman in Nasaret, sou beide plekke ook `n prooi van die vlamme kon geword het. Die owerste het die angstige, opgewonde volk wat dit gesien het, baie verstandig toegespreek, sodat hul die uitleg aangeneem het en grotendeels gekalmeer het. Diegene wat te opgewonde was het ek laat opsluit, gee toe vir hulle die uitleg en het hulle vanmore al weer vrygelaat.

[7] Maar nadat ek in Kapérnaüm en Faustus in Nasaret die goeie orde en rus herstel het , kom Faustus spoedig uitasem na my toe in Kapérnaüm, want hy het vanuit Nasaret in hierdie rigting in `n sterk rooi vuurgloed gesien, en het gedink dat daar in Kapérnaüm mense was wat handuit kon geruk het. Maar toe hy in Kapérnaüm aankom, tref hy alles rustig aan. Tog kom hy na my toe en vertel van die sterk, rooi vuurgloed. Ek gaan toe saam met hom en `n groot aantal bediendes die hoogste heuwel in die buurt van Kapérnaüm op. Daarvandaan het ons wel die rooi gloed altyd beter en sterker gesien, maar geeneen van ons was in staat om vas te stel welke plek deur die ongeluk getref was nie. Eers vanmore vroeg, toe die son maak dat ons die rigting beter kon bepaal en ek, hoewel veraf, aan die hand van die dik rook kon vasstel dat dit afkomstig kon wees uit die omgewing van Caesarea Philippi, besluit ek en Faustus om PER MARE (oor see) hierheen te vaar, en te ondersoek wat hier ten prooi geval het aan die vlamme.

[8] Toe ek by die see kom en `n skip wou neem, kom ons Kisjonah net daar aan saam met Philopold, wat my die boodskap bring dat hy vanaf `n aansienlike hoogte in sy berge, duidelik Caesarea Philippi aan die brand sien staan het.

[9] Na die berig, wat ook bevestig was deur die huidige siener Philopold, skeep ons onsself vinnig in op die skip van vriend Kisjonah, en het regstreeks hierheen gevaar, so goed soos dit ondanks `n teenwind gegaan het. Onderweg oortuig ek my meermale vanaf die hoë see, dat dit Caesarea Philippi was, en ek het in groot angs gesit oor diegene wat hier in die moeilikheid moes wees.

[10] En hier het hierdie onverwagte, heilige ontmoeting met die Heer van alle heerlikhede, met Sy leerlinge en met jou, dierbare broer, my toe oorgekom! Ag, alle angs het verdwyn, want alles is nou heeltemal in orde!

[11] Maar nou kom ek na U, U my alles, my grootste vriend, my mees heilige, ewige Heer! O, my beste vriend Jesus! Kyk, hier help al U almag niks teen my oorgrote liefde vir U! U moet U nou dubbel en dwars deur my laat omarm! In gedagte het ek dit elke dag wel meermale gedoen, maar tans doen ek dit ook een keer in die tasbare werklikheid!"

[12] Met hierdie woorde slaan Cornelius sy arms om My heen, druk My haas krampagtig aan sy hart, en bedek My hoof met warme kusse en trane van diepe vreugde. Nadat hy op hierdie wyse uiting gegee het aan die drang van sy edele hart, laat hy My saggies weer los en sê diep ontroerd: "Majesteit, Heer, God en Skepper van die geestelike en materiële oneindigheid! Beveel my tog iets goeds wat ek nou moet doen! U ken tog my hart!"

[13] Ek sê: "Jy ken My hart ook! Doen wat jou hart jou ook maar in My Naam sal sê, dan het jy vir jou en vir My genoeg gedoen! Omdat jy My hier egter deur die drang van jou hart met krag na jou toe getrek het soos niemand dit nog gedoen het nie, sal ook Ek jou nog op hierdie aarde kort na My verheerliking op `n ander wyse met krag na My toe trek, waardeur nóg jy, nóg `n lid van jou huis, die liggaamlike dood sal sien, voel of smaak nie!

[14] Jou liefdesbetuiging het My tot in My diepste innerlike bly gemaak, en daarmee het jy My iets gegee waarvan die ewigheid tot op hierdie oomblik geen tweede voorbeeld ken nie - behalwe soos van klein kinders, wat die Vader vroeër herken as die volwassenes. Maar laat jou nou ook deur My omarm!"

[15] Cornelius antwoord, huilend van vreugde: "Majesteit, Heer en God, so `n heilige barmhartigheid is te groot vir my, en dit is ek in ewigheid nie waardig nie!"

[16] Ek sê: "Wel, dan maak Ek jou waardig. Kom dus maar na My!"

[17] Cornelius kom na My toe en Ek omarm hom. Dit maak dat hy hard begin te huil en te snik, en baie dink toe dat hy iets makeer omdat hy so huil. Maar hy vermaan hulle en sê: "Kalmeer maar! Ek makeer niks, dit oorweldig my net, en die vreugde veroorsaak hierdie trane."

[18] Dan kom Kisjonah na My toe en vra My baie treurig: "O Heer, dink U ook nog aan my en is U nie kwaad vir my nie?"

[19] Ek sê: "Broer, hoe kan jy dit nou vir My vra?! Jy hou van My bo alles en Ek hou net soveel van jou, - wat wil jy dan nog meer? Herinner jy jou dan nie meer dat Ek in vertroue aan jou gesê het dat ons tot in ewigheid vriende en broers sal bly nie?! En kyk, dit wat Ek gesê het, geld wat My betref vir ewig. As jy ook bly is, sal dit wat jou betref, ook vir ewig geld, en daarby moet dit bly! - Is jy nie daarmee tevrede nie?"

[20] Kisjonah sê: "O Heer, daarmee is ek baie tevrede, en ek is onuitspreeklik gelukkig om weereens `n heilige woord uit U heilige mond te hoor!"

[21] Ek sê aan Kisjonah: "Jy sal daar nog baie hoor! Maar kyk nou eers na die vyftig fariseërs, dan sal jy daar `n aantal herken wat aanwesig was by die belangrike gebeurtenis wat hom by jou afgespeel het!"

[22] Kisjonah, Cornelius en Faustus bekyk die vyftig aandagtig, en Kisjonah, wat `n goeie geheue gehad het, ontdek dadelik agt manne wat ook tydens die groot transport deur die gebergte aanwesig was en sê toe: "So, wat doen hulle hier?! Is hulle hier as gevangenes, omdat hulle miskien by `n nuwe transport of by `n ander skurkestreek betrap was?"

[23] Ek sê: "Niks daarvan nie! Die nason van gister en die daaropvolgende brand van die stad, waaraan hulle sekerlik self die meeste skuld aan gehad het, het hulle in ons hande laat val en hulle is nou heeltemal aan ons kant, en is wettige Romeinse burgers.

[24] Want sien jy, Ek is al ongeveer sewe dae hier, en dit maar net omdat hier goeie visse is. Hier vang `n mens die beste vis uit die natuurlike see, en daarby ook die voortreflikste, geestelike visse uit die geestelike see! En ons het hier gedurende hierdie tyd al werklik `n baie besiens- en gedenkwaardige oes ingebring!

[25] Kyk eers na hierdie vyftig. Hulle is die vangs van vandag en daar is geen sieke daarby nie! Verder op sien jy nog `n groep van dertig, almal kerngesond - die vangs van gister! Dan sien jy daar aan `n tafel twaalf, ook heeltemal gesond, ook `n vangs van gister! Daar by die tente sien jy daar nog vyf van baie goeie kwaliteit, ook van gister! - Sê My, of dit geen goeie werk is nie!"

[26] Kisjonah sê: "Ja, helaas, as hulle almal gewen is, sal hulle `n groot hulp wees vir U verkondigde ryk van God op aarde, veral omdat hulle byna almal tempeldienaars blyk te wees, waarvan die oues baie moeilik hervormbaar is! Dit is natuurlik wel so, dat as hulle eers eenmaal hervorm is, hulle ook rotsvas daarvan oortuig sal wees!

[27] Maar daar sien ek ook die brawe burger Ebahl uit Genésaret met sy dogter, hoort hy ook by die vangs?"

[28] Ek sê: "Sekerlik, maar hy het al by die groot visvangs in Genésaret saam met sy hele huis in ons net gekom, en die meisie was daarby één van die waardevolste visse! Vir haar sal jy wel nog beter leer ken, en jy sal baie vreugde met haar beleef. Wat betref sielewysheid en suiwerheid van hart is daar maar baie weinig hier wat hulle met haar kan vergelyk! Hierdie getuienis gee Ek die meisie, wil jy nog `n beter en geloofwaardiger een hê?"

[29] Kisjonah sê: "O Heer! U getuienis is die beste! Maar ek sal myself daarom verheug om met hierdie meisie `n gesprek te begin."

[30] Faustus sê dan vraend aan My: "Maar daar staan sowaar koningstente!? Die ou man is heeltemal soos `n koning geklee, - so ook die jong man, wat hom nou met die jong vrou besig hou! Behoort hulle óók by die vangs vir die hemel van liefde en lig?"

[31] Ek sê: "Ongetwyfeld, hy is `n koning uit Pontus! Sy ryk is groot en hy het sy volk baie wys bestuur deur wette, wat wel matig is, maar tog uiters streng gehou moet word. Hy verstaan egter dat `n mens, as `n mens `n volk heeltemal gelukkig wil maak, eers self die waarheid en die enige, ware God moet ken. Hy het op weg gegaan en suidwaarts getrek, omdat hy gehoor het dat hierdie kennis net in Jerusalem te vinde is. Op die reis het hy by hierdie binnesee aangekom, en wou dit oorsteek om Jerusalem te bereik.

[32] Deur die sonsverduistering van gister het hy egter in groot gevaar beland, waaruit Ek hom deur My engel laat red het en hierheen laat bring het; daarom is hy nou hier. Hy en sy dogter Helena het slegs met die noodsaaklikste bediendes hierheen gekom.

[33] Die jong koning was egter eers `n opkomende tempeldienaar, en moes as `n baie talentvolle mens in die wêreld die missie gaan bedryf. Op die grens tussen Judéa en Samaria val hy met nog vier metgeselle in die hande van rowers, en word gedwing, saam met sy metgeselle, om hul medepligtiges te word. Dit het soveel woede en vertwyfeling by die vyf veroorsaak, dat hulle hul siele diep in hulle gees verberg het. Hul liggame word toe deur die uiters hardnekkige, uit die hel afkomstige, kwaai geeste volledig en aktief in besit geneem. Alleen `n groot Romeinse patrollie was in staat om die vyf duiwels, soos die volk hulle genoem het, te oorweldig. Alleen onder baie sterk bewaking, en swaar geketting, kon hulle eergisteraand hierheen gebring word. Volgens die streng Romeinse wette, het daar in Sidon alleen maar die pynlikste doodstraf gewag.

[34] Ek het egter hulle siele en hulle gees gesien, het hul liggame gesuiwer van die bose, helse geeste, en nou kan jy met hulle praat om jouself te oortuig met watter geesteskinders jy te doen het! By name Mathael - tans die eggenoot van die dogter van die koning, en wat nou self onderkoning - is `n mens waarvoor elke aardbewoner respek moet hê.

[35] Hy is, vir sover dit tot nou toe moontlik was, heeltemal geestelik wedergebore, en sal `n bekwame werktuig vir My wees teen die heidene van die uitgestrekte noorde. As jy met hom praat sal jy self ondervind hoe groot sy gees is."

[36] Cornelius vra: "Maar Heer, wie is dan die seun, - nie Josoë wat ons reeds uit Nasaret ken nie, maar die ander, wat nou juis met die meisie praat?"

[37] Ek sê: "Hy is die engel waarvan Ek julle so baie vertel het, dat hy gister die ou koning en sy dogter gered het. Hy is nou al byna drie weke onder die sterflike mense, en Ek het hom spesiaal as opvoeder vir die meisie gegee, maar nou staan hy ten dienste van elkeen van Myne."

[38] Philopold vra: "Wie is nou ons gasheer hier en hoe heet hy?"

[39] Ek sê: "Hy is `n Romeinse veteraan, `n baie troue en waarheidsliewende siel. Hy het ses kinders, twee seuns en vier goeie, liewe, gehoorsame dogters, en ook `n voorbeeldige, brawe vrou, wat maar net doen wat haar regverdige man sê.

[40] Daarom het Ek dit ook goedgevind om nou by hierdie voorheen baie arm familie My huidige intrek te neem. So kan julle dan sien dat die agt mense vir honderde `n middagete klaargemaak het, wat vir julle almal baie goed sal smaak. Kyk, die ou herbergier kom al na ons toe, om aan te kondig dat die middagmaal gereed is!"

Die voorspellings oor die menswording van JaHWeH

167 Ek het dit nog net gesê, of Markus was al daar en sê dat die middagmaal gereed was, en of hy dit nou moes laat bedien, want dit was intussen al die negende uur van die dag (drie uur in die middag).

[2] En Ek sê: "Laat dit maar bedien, want die verwagte gaste is al hier en almal is aanwesig!"

[3] Toe roep Cornelius die ou Markus en sê: "En, ou wapenbroer, ken jy my nog? Weet jy nie meer dat jy in Illirië en Pannonië by my was nie? Ek was toe nog meer `n seun as `n krygsman, maar sedert daardie tyd het daar reeds 45 jaar verbygegaan en ek is al byna 60!"

[4] Markus sê: "O, geëerde gebieder, dit lê my nog vars in die geheue! Destyds moes daar behoorlik streng opgetree word om die twissieke en rusiesoekende mense redelik in toom te hou. Aan die Bo-Ister (Donau) in die omgewing van die gehuggie Vindobona (Wenen) het dit in die begin werklik nie so goed gegaan met ons nie, maar na `n paar jaar was die saak in orde, en ons het daar goeie, gesellige uurtjies beleef.

[5] Die sedes en gebruike van die Germane was vir ons Romeine wel ietwat ru. Toe ons egter vir hulle langsaam maar seker, `n ietwat vryer geestelike ontwikkeling bygebring het, was dit daar die beste uit te hou. Die wyn wat deur hulle gemaak word was wel waterig en suur, maar dit was wel drinkbaar as jy eenmaal daaraan gewoond was.

[6] Maar nie ver van die gehuggie Vindobona, stroomop van die Ister, waar ons `n takbokjag gehou het, en daar ook, glo ek, veertig stuks neergeslaan het, vind ons `n Germaanse siener en priester met `n lang baard, wat gedurende ons takbokjag op `n eik gesit en kyk het na ons geveg met die takbokke. Hierdie man het `n bietjie Romeins gepraat en sê toe aan albei van ons, toe ons `n takbok onder sy eik doodmaak:

[7] “Onthou dit goed, moedige seuns! In Asië, in die land agter die water, wag daar groot dinge op julle! Daar sal julle iets sien wat nog geen sterfling gesien het nie! Hier heers slegs die dood. Soos die magtige takbok gedood word deur die skerpte van julle lanse en swaarde, so vergaan alles hier in die land van die dood! Maar in Asië bloei die lewe, wie daar sal is, sal ewiglik geen dood sien nie!”

[8] Daarna hou hy toe op, en toe ons verder by hom aandring, het hy ons geen antwoord meer gegee nie en ons gaan verder, op soek na meer takbokke. - Maar kyk, die ou het toe tog werklik geprofeteer en ons belewe dit nou wat die ou Germaan aan ons voorspel het!"

[9] Cornelius sê: "Kyk nou net, die ou Germaan was al byna vergete gewees! Warempel, jy het gelyk! Daaroor moet ons eers nog verder met mekaar praat!"

[10] Die ou Markus plaas, bygestaan deur die bediendes van Cyrenius en Julius, die spyse op die tafels neer en Cornelius sê aan My: "Heer, hoe vind U die voorspelling van die Germaan wat hy my en die ou Markus, wat miskien tien jaar ouer kan wees as ek, so vele jare gelede in Europa gegee het?"

[11] Ek sê: "Alle volke wat êrens op die wye aarde woon, besit `n reeds aan die eerste mens gedane en gegewe profesie oor My, en oor My huidige neerdaling na die mense van hierdie aarde. Hulle priesters sien altyd kans om deur legendes en deur die innerlike drang in hul harte `n sekere weg te baan na `n geestelike aanskouing, en hulle het voorspellings in beelde gedoen, wat natuurlik baie duister was, en wat hulle self ook nie verstaan het nie.

[12] Slegs by herhaalde geestelike vervoering kom sommiges so nou en dan tot beter insigte, en verklaar dan hul vroeër ontvange gesigte ietwat nader.

[13] So was dit ook by die Germane. En die betrokke Germaan het hom juis in `n heldersiende ekstase op sy eik bevind, waarvan die uitwaseming, tesame met die angs vir julle lanse en spiese, hom gehelp het om in ekstase te kom, - en hy het aan julle `n voorspelling gemaak. Toe hy weer na die voorspelling ontwaak, het hy niks meer geweet van wat hy aan julle gesê het nie, en kon daarom geen antwoord op julle verdere vrae gee nie.

[14] Kyk, daaruit bestaan die wesenlike van sulke voorspellings! Glo My of nie, maar die heks van Endor was toentertyd óók in `n heldersiende ekstase toe Saul haar opgedra het om die gees van Samuel vir hom op te roep, hoewel sy origens slegs in kontak gestaan het met onnatuurlike, bose geeste, en daardeur slegs leuens, arglis en bedrog voorspel het.

[15] Geen mens is so dood en sleg dat hy nie op `n bepaalde moment `n korrekte voorspelling sou kon doen nie, maar dit staan dan nie nou meteens borg vir al sy gedane voorspellings nie, maar is alleen as sodanig waar.

[16] So het die orakel te Dodona, en die te Delphi wel `n baie wyse voorspelling gedoen. Maar op één waaragtige volg dan baie valse en leuenagtige.

[17] So kan ook nie ontken word dat bepaalde heldersiendes en profete selfs wonders gedoen het nie. Maar daarteenoor staan, dat ander deur die inblasing van die bose geeste, en deur hul wêreldse verstand wat daardeur geprikkelde word, baie nagemaakte wonders uitgedink het en hele volke jare lank daarmee om die bos gelei het. Daarby leef hulle goed en sorgeloos, tot daar dan deur ware sieners `n einde gemaak word aan hul lae praktyke.

[18] Maar dit gaan nie altyd so maklik nie. `n Eenmaal beetgenome volk laat hom nie sondermeer so maklik op die goeie spoor sit nie, en die volk se leuenagtige priesters nog baie minder, omdat hulle groot, wêreldse profyte daardeur op die spel op die spel geplaas sal word.

[19] Julle almal het nou die geleentheid om julle hiervan te oortuig hoe swaar dit selfs vir My moet gaan. Tog gebruik Ek `n taal wat `n siener vóór My nog nooit gebruik het nie, en Ek doen dade waarvan mens vóór My koms nog nooit gehoor het nie! Die hele hemel staan oop, engele daal af en dien My, en getuig van My. Desondanks is daar selfs leerlinge wat nog altyd by My was en alles gesien, gehoor en meegemaak het by wie die geloof nog altyd soos `n windvlaag is, en soos `n swakke rietstingel wat deur die wind, waar die ook vandaan mag kom, in elke rigting gedraai word! Nou, hoe moet dit dan met die ander, wêreldse mense daar uitsien!"

Leiding van mense en volkere

168 Deur My almagtige Woord sou Ek weliswaar alle mense in één oomblik kon herskep, maar wat sou daar dan teregkom van hulle lewensbekwaamheid en vryheid wat self deur hul gees verower moet word?!

[2] Julle sien dus dat dit nie so eenvoudig is om doeltreffend op te tree teen die dwalings wat by die volke ingesluip het nie, sonder om die vryheid van hul wil, en hul geestelik noodsaaklike selfbestemming aan te tas nie.

[3] Maar net so moeilik is dit om te voorkom dat sulke dwalings hom gryp. Die geestelike deel van die mens moet naamlik met eg en oneg, en goed en kwaad in aanraking kom om vry te kan ondersoek, te herken en te kies, waarsonder hy andersins nooit aan die dink gesit sou word nie.

[4] Hy moet altyd stryd voer, omdat hy anders aan die slaap sou raak. En sy lewe moet altyd opnuut geleentheid kry om homself in die lewe te oefen, en daardeur ook homself in stand te hou, te versterk en so sy voltooiing te bereik.

[5] As Ek nie sou toegelaat het dat daar ooit dwalinge onder die mense kon voorkom nie, maar as Ek slegs die waarheid met haar versekerde en heeltemal noodsaaklike gevolge sou toelaat, sou die mense soos `n ryk swelger en wellustige lyk, wat uiteindelik so totaal afgestomp sou word en vir niks anders meer sou sorg as dat sy buik op die regte oomblik gevul word nie!

[6] As ons alle mense liggaamlik uitstekend sou versorg het, dan kan jy daarvan verseker wees dat daar gou geen priester, geen koning, geen soldaat, maar ook geen burger, geen landbouer en geen arbeider en handwerker meer sal wees nie. Want waarom sou `n mens werk of êrens met iets besig wees, as `n mens tog meer as voldoende vir sy hele lewe het?!

[7] Daarom moet daar nood en ellende onder die mense wees, en smart en leed, omdat die mens andersins sal vergaan in sy passiewe traagheid!

[8] Hier sien julle dan nou hoe alles onder die mense moet wees, sodat hulle altyd aangespoor kan word tot allerlei aktiwiteite. En hierdie vernaamste grondoorsaak van die lewe maak dit dan ook net so onmoontlik om die insluip van dwalings te verhinder, as om die insluipsels uiteindelik te elimineer.

[9] En die kwade gevolge, wat altyd op die dwalinge volg, is uiteindelik ook die geskikste middel om die dwalinge uit te ban en die waarheid te verbreed.

[10] Die mensdom moet deur nood en ellende, wat uit die leuen, en uit allerlei bedrog ontstaan, die bittere noodsaak van die waarheid éérs diep en lewendig gaan voel, en haar ernstig gaan soek, soos die ou Ouran uit Pontus haar gesoek het, dan sal die mensdom ook weldra die waarheid vind, soos Ouran haar gevind het. Dan eers sal die waarheid, wat onder allerlei noodsaaklike ongemakke met baie moeite gevind was, werklik die mensdom kan help. As die mens haar egter net so maklik sou gevind het soos wat hy die son die met sy oog aan die uitspansel kan vind, sou sy maar al te gou geen waarde meer vir hom hê nie, en dan sou hy vir sy vermaak die leuen nahardloop, soos wat `n wandelaar in die hitte van die dag soveel moontlik skaduwee opsoek, en dit meer waardeer namate hulle dieper in die skaduwee is.

[11] Die mens van hierdie aarde is dus iemand wat die moontlikheid in hom het om uiteindelik `n mens te word. Maar dan moet ook al sy uiterlike omstandighede so wees, en hom so aanspoor, dat die mens daardeur gedwing word om `n werklike mens te word!

[12] Die hele, naakte waarheid kan in die algemeen ook nie nou deur My nie aan die mense gegee word nie. Dit kan slegs versluier in gelykenisse en beelde gedoen word, sodat die mens eers met behulp van sulke beelde al soekende die waarheid kan ontdek. Net met julle, wat maar met min is, praat Ek nou sonder voorbehoud. Hulle, vir wie julle dit egter verder sal vertel, moet julle dit ook nie onversluier vertel nie, maar dit ook nog ietwat bedek, sodat hulle die geleentheid kan kry om vry na te dink en vry te handel. En sodat julle self ook nie lou sal word nie, sê Ek dit ook aan julle:

[13] Ek sou julle nog baie mee wou meedeel, maar julle sal dit nou nie kan verdra nie. Wanneer die Gees van die Waarheid egter oor julle en julle kinders sal kom, sal Sy julle in alle waarheid lei. So sal julle dan vir hierdie aarde `n volkome waarheid wees, en in Haar eers die sleutel in die hande kry tot die eindeloos vele waarhede van die hemele, welke deur hul altyd verdere en diepere onthulling, julle in ewigheid ook altyd meer en meer te doen sal gee!

[14] Maar nou roep Markus ons aan tafel, dit is ook `n waarheid en daar wil ons gehoorsaam wees!

Erns is beter as lag

169 Cornelius val My na hierdie toespraak alweer om die hals en sê diep ontroerd: "Ja, die woorde kan maar net `n God, en nooit `n mens tot die mense spreek nie!"

[2] Ek sê: "Ja, jy het volkome gelyk dat jy `n waar getuienis oor My gee, en dit sal ook baie vrug vir jou dra! Jou vlees en bloed het jou dit nie ingegee nie, maar jou gees, wat netsoos Myne uit God is, en daarom is jy ook `n ware vriend en broer van My.

[3] Maar omdat ons onsself in die vlees bevind, volg ons nou die roep wat van die vlees uitgaan om te voorsien in die uiterlike behoeftes!"

[4] Almal gehoorsaam en ons gaan aan die tafels, waarop goed voorbereide visse van die edelste soort op ons wag.

[5] Aan die tafel waaraan Ek plaasneem, sit regs van My Cyrenius, langs hom Cornelius, en teenoor ons sit Faustus, Kisjonah, Julius en Philopold. Links van My sit Jarah, dan Rafael, die jong Josoë en dan Ebahl. Die onderste, lang vleuel verder na links word beset deur My leerlinge, en die boonste regtervleuel deur die koninklike familie Ouran met Mathael, Rob, Bos, Miga en Sahr.

[6] `n Ander, baie lang tafel gee plek aan die vyftig fariseërs. Hierdie loop in dieselfde rigting as Myne, en staan in My gesigsveld, en Stahar en Floran sit sodanig in die middel dat hulle My gesig kan sien.

[7] `n Derde tafel, agter My, gee plek aan die dertig jong fariseërs en leviete. Hul vernaamste sprekers Hebram en Risa sit net agter My rug, maar met die gesigte daarnatoe.

[8] Skuins teenoor die linkervleuel van My tafel, dus agter My leerlinge, staan ietwat na onder toe `n kortere tafel met die twaalf, waaronder hul sprekers Suetal, Ribar en Baël, en aan die boonste vleuel vlak agter Ouran is nog `n klein tafel waaraan die arme Herme sit, die bekende boodskapper uit Caesarea Philippi, met sy nou deftig geklede vrou, drie eie dogters en `n vierde pleegdogter. So sit nou al die wat by My hoort, op die regte plek.

[9] Die bediendes het hul tafels ietwat meer aan die buitekant, en is ook baie goed versorg, soos ook die honderde soldate, wat in hul kamp self vir hul onderhoud moes sorg, soos dit by die Romeine altyd gebruiklik was.

[10] Almal sorg nou vir die nodige versterking van ledemate en ingewande, en almal prys My vir so `n uitsonderlik versterkende onthaal.

[11] Die visse, die brood, allerlei goeie en soet vrugte - soos vye, pere, appels, pruime en selfs druiwe - vul die tafels en daar is nêrens gebrek aan heerlike wyn nie. Daar is aan geen enkele tafel ook maar iemand wat geen goeie eetlus het nie, en die ou Markus, beide sy seuns, en ook `n paar van sy ouer dogters, beweeg heen en weer en sorg dat daar op geen tafel iets ontbreek nie!

[12] Die wyn maak langsaam maar seker die tonge los, en hier en daar klink die stemme harder en harder aan die tafels. Ook aan My tafel word op allerlei maniere verbasing uitgespreek oor spys en drank, ja selfs My Jarah word lewendiger en het geen woorde en bewondering genoeg vir die soet druiwe, omdat dit nou eintlik nog geen tyd was vir druiwe nie.

[13] Ook My leerlinge begin aardig spraaksaam te word, wat selde die geval was. Net Judas Iskariot swyg, want hy was nog te druk besig met `n groot vis, en die aansienlike wynbeker voor hom hou hom ook te veel besig om nog tyd te hê vir `n gesprek. Thomas het hom al wel `n paar keer aanstoot gegee, maar Judas Iskariot merk niks op nie en dit was maar ook goed so, omdat hy andersins gou iets ongepas sou gesê het.

[14] Jarah aan My linkerkant was egter op `n geleentheid lus om haar onwelgevallige leerling eers goed op sy plek te sit, maar Judas Iskariot was die keer vir geen prys van sy onverstoorbare, gulsige eet en drink af te bring nie.

[15] Toe hy egter klaar was met sy groot vis, maak hy aanstaltes om `n tweede, nie minder groot nie, te gryp. Maar Rafael was ietwat vinniger en was Judas Iskariot net voor. Wel - dit het natuurlik aanleiding gegee tot `n ietwat onderdrukte vrolikheid, en Jarah kon maar met moeite voorkom om hardop te lag.

[16] Ek het Jarah gevra wat met haar aan die gang was.

[17] En die meisie sê: "O Heer, My liefde, waarom vra U iets aan `n mens, as U innerlik duideliker sien, soos ons die buitekant van hierdie drinkbeker?! O Heer, het U dan nie gesien dat die leerling Judas Iskariot al vroeër die allergrootste, seker tien pond sware vis vir homself uitgesoek het nie en ook die grootste beker?! Daarna het daar nog heelwat groot stukke brood in sy buik afgedaal!

[18] Nou wou hy nog die tweede groot vis ingesleep het, maar Rafael, wat die teregte ergernis van die leerlinge opgemerk het, was die gulsige Judas Iskariot een voor, en red so die vis voor die vraatsug van Judas Iskariot. Wel, dit is die rede waarom ek haas my lag nie kon inhou nie!

[19] Ek weet nog goed van Genésaret af dat `n mens eintlik nooit moet lag nie, behalwe uit liefde en vriendelikheid, maar die geval was helaas so komies dat ek byna begin lag het. Ek glo, dat dit tog nie so erg is om te glimlag oor `n gulsige vrek se misgryp tydens `n egoïstiese saak nie. Want jy kan jou daarby ook voorstel dat so `n streek hom ietwat sou kon verbeter - en dan moet dit tog wel geoorloof wees om fyntjies te glimlag!"

[20] Ek sê: "My liefste Jarah, dit is nie presies sonde nie, maar as mens dit kan nalaat, doen `n mens tog beter. Kyk, as `n mens so `n vrek met `n sekere erns aansien, roep hy homself tot orde en laat sy vrekkige voornemens vaar. Glimlag `n mens egter oor hom, dan word hy kwaad, en doen dan alles om sy voornemens dubbel vrekkig uit te voer!

[21] Judas Iskariot is `n vrek en miskien ook `n dief, want wie sy naaste altyd wil bedrieg, en hom ook bedrieg is `n dief.

[22] Sien hy by `n egoïstiese handeling glimlaggende gesigte, dan dink hy dat `n mens sy skurkestreek wat soos `n grap lyk, laakbaar vind, en dan gaan hy nog intensiewer deur met sy gemene streke. As hy egter, soos Ek hier al opgemerk het by sy streke, en reeds met die eerste aansit daartoe, met `n sekere erns van alle kante aangesien word, dan laat hy sy slegte voornemens vaar, en wag daarmee tot `n moontlike ander keer. Want op algehele verbetering hoef jy by `n vrek nie so gou te hoop nie! Maar tog is dit goed om hom so veel moontlik te hinder by die uitvoering van die een of ander selfsugtige onderneming. Hy verloor daardeur altyd meer van die verkreë moed vanweë die altyd optredende mislukkings, en laat die kwade na, wel nie uit afsku daarvoor nie, maar dan tog uit ergernis.

[23] Kyk, My allerliefste dogtertjie, om hierdie redes wat Ek jou nou vertel het, is dit dus beter om nie vir iemand te lag wanneer die een of ander voorgenome boewestreek misluk nie!"
Die teenstrydigheid tussen wou en doen

170 Jarah sê: "Ja, Heer, U my enigste liefde, dit sou wel volkome korrek en eintlik die allerbeste gewees het as `n mens maar altyd dadelik sulke suiwer goddelike advies byderhand gehad het! Maar ons mense is alreeds so blind - en dit juis op oomblikke dat ons die skerpste moet kan sien - dat ons deur al die bome nie die bos kan sien nie! En met ons ware lewenswysheid gaan dit op die gewigtigste oomblikke van ons lewe geen haar beter nie. Daar waar ons haar die meeste nodig het, laat sy ons in die steek, en as ons haar nie so dringend nodig het nie, sit ons vol met verhewe gedagtes en idees! Wat dit aanbetref is dit met ons mense altyd `n vreemde saak!

[2] Niks skyn by myself goed te wees behalwe my wil nie. Maar selfs dit is dan ook nog nie so te prys nie, omdat die krag meestal ontbreek om iets heeltemal uit te voer. Want baie keer wil `n mens iets doen wat werklik goed is, maar dan doen jy dit tog nie, of `n mens doen juis die teendeel van die goeie wat `n mens eintlik wil. Waarom dit so is, weet ek nie, maar dat dit so is, weet ek uit eie ervaring.

[3] Heer, U my liefde! Deur U almagtige barmhartigheid het ek `n wonderbaarlike blik gehad op U groot wêreldskeppings en weet wat dit aanbetref nou meer as alle geleerdes van die aarde bymekaar. Ek ken dit wat die eindelose diepte van U hemele bevat, maar waarom ken ek dan ook nie myself nie?!"

[4] Ek sê: "Omdat jy self `n baie meer wonderbaarlike wese is as alle groot sonne en wêrelde bymekaar! In die hart van die mens lê `n baie meer wonderbaarlike hemel verborge as die grote wat jy met jou eie oë gesien het.

[5] Weet dat alle materie `n oordeel is, en `n ysere dwang! Jy kan die buitekant en ook die innerlike struktuur daarvan ondersoek, en baie aptekers besit die kennis om `n stof in haar oerelemente te ontleed. En hierdie besondere wetenskap noem `n mens die skeikunde, wat in die loop van tyd altyd verder vervolmaak sal word.

[6] Soos wat jy `n klip taamlik presies van buite en van binne kan leer ken, so kan jy ook `n hele wêreld leer ken! Ons Mathael is in hierdie vaardigheid baie ver gevorderd en ook My leerling Andreas, wat by die Esseners was, is `n bekwame apteker, waarvoor hy in Egipte geleer het. Beide kan jou oor die materie van `n hele wêreld goed inlig en waarheidsgetrou duidelik maak. Natuurlik bevat die inwendige van die materie nog baie goed wat `n skeikundige nooit sal ontdek nie, maar die eintlike elemente waaruit `n stof bestaan, kan hy herken. Die aard van die elemente sal hy egter nooit ontdek nie, omdat hulle met die geestelike verbonde is, en wat slegs geheel en al deur `n suiwer gees waargeneem kan word. Want in die elemente lê oneindig baie verborge!

[7] Maar die mensesiel en haar gees bevat nog oneindig baie meer! Dit kan deur geen skeikunde ontdek word nie, en Ek Self moes juis daarvoor na julle mense toe kom om dit vir julle te leer, dit wat geen mens ooit uit homself te wete sou kon kom nie.

[8] So sien jy, juis vanweë jou moeilikheid, het Ek Self uit die hemel van die hemele gekom, en kom leer Ek julle dit wat niemand anders julle sou kon leer nie!

[9] Jy verstaan nou nog nie goed hoe jy iets kan wil sonder om daarvolgens te handel nie, en jy handel dan uit ander motiewe wat jy nie ken nie, en die latente begeertes van die liggaam bepaal jou handeling dikwels téen die wil van jou gees in. Want die wil maak geen deel uit van die liggaam en die bloed nie, en ook nie van die siel wat die liggaam en die bloed gemaak het, en wat later self haar formele ontwikkelingsvoedsel daaruit gehaal het. Maar die wil maak deel uit van die Liefde, wat My Gees in julle is waardeur julle nie net My skepsels is nie, maar My ware kinders is, en eendag in My ryk ook saam met My die hele oneindigheid sal beheer.

[10] Maar daartoe moet julle eers heeltemal nuut in die gees gebore word, omdat dit andersins nie moontlik is nie!

[11] My liewe dogtertjie, verstaan jy dit?"

Moet geestelik opnuut gebore word

171 Jarah sê: "Ek verstaan dit so ongeveer goed, maar nog lank nie deur en deur nie! Die geestelik opnuut gebore word, hoewel ek ook al daarvan gehoor het, wil nog altyd nie vir my duidelik word nie! Hoe moet dit nou eintlik opgeneem word?"

[2] Ek sê: "Dit is eintlik nóg vir jou, nóg vir iemand anders nou al heeltemal te verstane, want as Ek aardse dinge met julle bespreek, verstaan julle My alreeds nie heeltemal nie, - hoe sou julle My dan kan verstaan as Ek suiwer hemelse dinge met julle sou behandel?!

[3] Ja, Ek sê vir julle: As Ek nou begin om op suiwer hemelse wyse met julle om te gaan, dan sou julle julleself almal begin te vererg en sal sê: 'Kyk nou hoe onsinnig gedra die Mens Hom! Hy sê dinge wat nog kant nog wal raak! Hoe kan jy Hom nou glo?!”

[4] Daarom sal julle die geestelike nuwe- of wedergeboorte eers dan heeltemal verstaan, wanneer Ek as die Mensenseun en Seun van die mense, netsoos Elia, voor julle oë van hierdie aarde weggevoer sal word!

[5] Eers daarna sal Ek My Gees vol Waarheid en Krag uit die hemele oor al My eie uitstort, waardeur dan eers die volledige wedergeboorte van die gees in die gees volmaak moontlik is, en ook eers dan en daardeur, sal julle die wedergeboorte van julle gees kan verstaan en besef.

[6] Maar voor dit kan niemand volledig in die gees nuutgebore word nie, en dit is al so sedert Adam en het selfs ook vir Moses en al die profete gegeld.

[7] Maar deur My daad, wat Ek nou aan jou en al die ander aangekondig het, sal almal, wat vanaf Adam in die wêreld gebore was, en tydens hul liggaamlike lewe wel goed gedoen het, ofskoon hulle dit nie altyd doen nie, deel hê aan die totale wedergeboorte van die gees.

[8] Want daar is vele wat baie graag iets goeds wil doen, en dit wil uitvoer, maar wat nie die middele en die liggaamlike krag en vaardigheid daartoe het nie, wat egter tog net so nodig is as wat die oë is om te kan sien. Wel, in sulke gevalle geld die goeie wil by My net soveel as die daad self.

[9] Gestel jy sien iemand wat in die water wil val! Jy sou die ongelukkige baie graag wou help, - maar jy weet dat jy nie kan swem nie. As jy die drenkeling sou agternaspring, sal julle beide verdrink. As jy egter goed sou kon swem, sou jy seker sonder meer die ongelukkige kon agternaspring en hom red. Maar omdat jy glad nie kan swem nie, spring jy hom ondanks dat jy hom baie graag wil red, tog nie na nie, maar jy gaan soek vinnig iemand wat die ongelukkige nog sou kan en wou red!

[10] Kyk, dogtertjie, in so `n geval weeg die goeie wil net so swaar as die uitgevoerde werk self, en dit geld eweneens vir duisende en nogmaals duisende gevalle, waarby Ek slegs die goeie wil alreeds as die uitgevoerde werk beskou.

[11] Ek sal jou nog `n voorbeeld gee! Stel jou voor dat jy `n arme, wat na jou toe kom, sou help. Hoewel jy self geen sent besit nie, wil jy die arme tog met alles wat maar moontlik was, help! Omdat jy self geen geld het nie, gaan jy na mense toe met geld, en vra hulle met al jou oorredingskrag om hulp vir jou arme, maar die hardheid van hart van die ryke maak dat jy niks kry nie, en dat jy die arme met trane in jou oë sonder ondersteuning moet laat verder gaan, en dat jy hom moet toevertrou aan JaHWeH God.

[12] Kyk, jou wil sal dan al tel as die uitgevoerde daad!

[13] En vóór ons was daar baie sulke mense. Hulle is nou ook daar, en hierna sal daar nog meer kom. Hulle sal almal die wedergeboorte van hul gees in hul siel deelagtig word!

[14] As jy nou dus net soos al die ander nog nie presies kan verstaan waaruit die eintlike wedergeboorte van die gees bestaan nie, dan het Ek jou nou die rede daarvan so duidelik moontlik uitgelê. As die tyd egter binnekort sal kom waarin jy geestelik wedergebore sal word, sal jy ook dan eers goed kan insien wat dit is, en waarom jy dit nou nog altyd nie kon verstaan nie! - Verstaan jy nou die rede waarom jy My nog altyd nie heeltemal kon verstaan nie?"

[15] Jarah sê: "Ja Heer, U my enige liefde! Nou verstaan ek dit goed! Maar `n mens móet U goed verstaan, want U stel alles net so suiwer in die lig, soos die son wat op die middag van `n wolkelose dag die aarde beskyn!"

[16] Na hierdie woorde bedank sy My vir hierdie uitleg en belowe My ook dat sy nie ooit weer gou vir menslike dom gedrag sou lag nie.

Cornelius en Jarah se wysheid

172 Cornelius vind die wysheid van die meisie egter onbegryplik groot. Ook Faustus en Philopold was baie verbaas en Cornelius vra My of hy nou aan tafel met die meisie oor `n aantal dinge mag praat. Ek staan hom dit toe. En dit verheug beide Cornelius en die meisie, en ook almal aan tafel, en Ek raai hom aan om wyse vrae te stel.

[2] Maar Cornelius begin, noudat hy die meisie `n vraag kan stel, om diep na te dink oor wat hy nou eintlik wou vra. Omdat Ek gesê het dat hy maar net wyse vrae die meisie moet stel, dink Cornelius, dat dit nie sommer `n doelloos tafelgesprek mag wees nie, maar `n gesprek met `n goeie inhoud, en daarom soek hy na iets wat geskik sou wees vir `n geselskap wat altyd in die posisie was om die hoogste wysheid aan te hoor.

[3] Hoe langer en dieper hy daaroor nadink, des te minder vind hy `n onderwerp van gesprek wat hy die moeite werd vind om met die meisie gedagtes daaroor te wissel. Hy peins hom suf en vind niks wat vir hom belangrik genoeg lyk nie.

[4] Na `n betreklike lang nadenke, sê hy (Cornelius) aan My: "Wel, wel, ek het gedink dat dit makliker sou wees, maar hoe meer en hoe dieper ek nou nadink, des te minder vind ek iets wat geskik is vir so `n wyse kind!"

[5] Ek sê: "Wel, as jy niks buitengewoon kan vind nie, vra die meisie dan die eerste en beste!"

[6] Cornelius sê: "Daarmee is ek eens, maar ook daar haper dit! Want oor iets wat te alledaags is, kan ek tog nie vra nie, en van die beter dinge wat hier al goed aan die orde sou gewees het, sou ek tog niks vanaf weet nie!"

[7] Die meisie, wat wel die verleentheid van Cornelius bemerk, sê: "O geëerde, beste vriend. As u geen vraag vir my het nie, staan my dan toe dat ek aan u `n vraag mag stel, want vrae het ek genoeg, - elke vraag roep dadelik tien ander op!"

[8] Cornelius sê: "Daarteen het ek niks nie, my liewe kind! Maar as jy `n vraag aan my sou stel, moet ek natuurlik ook `n antwoord gee. Maar as ek dit nie eers sou ken nie - wat nie so denkbeeldig is nie, omdat jy `n kind met `n helder verstand blyk te wees - wat dan?"

[9] Die meisie antwoord: "Nou, wat dan?! Dan beantwoord ek my vraag self, en dan beoordeel u die vraag én die antwoord, en dan kan u my vertel of ek my nie êrens vergis het nie! Helaas, dit is vir my hier ook heeltemal geen kleinigheid nie, om vrae te stel en te beantwoord nie, maar die Heer, wat my enigste, ewige liefde is, steur my daarby nie in die minste nie, omdat `n vergelyking tussen Sy oneindige, en ons baie beperkte wysheid heeltemal geen sin het nie.

[10] Of ons nou ietwat meer of minder dom dinge sê, dit verander die verhouding tussen ons en die Heer nie in die minste nie, want ons is self in alles glad nie te vergelyk met die Heer nie, en dat daar in ons iets vir Hom is, kom omdat Hy deur Sy barmhartigheid in ons harte is.

[11] Maar daar is `n aantal wyses onder ons, en wel hier aan hierdie tafel, wat ek baie hoog ag. Met hulle beter jy nie swaarde kruis nie!

[12] Daar is wel baie wat, buiten my, Rafael en natuurlik die Heer, tot op die oomblik geen mens kan weet nie, omdat niemand ook maar enige ervaring op die ongelooflike terrein kan hê nie. Maar wat het ek daaraan om tuis te voel op die verste sterre, as ek daarteenoor onbekend is met ons vaderlandse aarde?! Dan weet jy tog nog maar baie min!"

[13] Cornelius sê: "Wie aan ons tafel is hulle dan vernaamlik, vir wie jy menslikerwys so `n besondere eerbied het?"

[14] Jarah sê: "Die vise-koning daar, wat nou saam met die ou Ouran oor die hele Pontus sal heers! Hy heet Mathael. Hy sou my die vuur wel na aan die skene kan plaas! Ek glo dat ek op honderd vrae van hom, nie één verstandige antwoord sou kan gee nie!"

[15] Mathael sê: "O my liewe kindjie, jy is nou opeens baie beskeie! By my sal jy nog lank nie in verleentheid kom nie, want ek ken jou skerp verstand maar al te goed! As Rafael homself, veral by jou, al goed moet konsentreer, hoeveel te meer nie één van ons nie! En owerste Cornelius doen baie goed daarmee om diep na te dink waaroor hy met jou wil praat! Want jy is één van weiniges van jou geslag! Dit is wel waar dat ook ek baie verstaan en baie weet, maar ondanks dit sou ek my tog nooit met jou in `n soort wysheidswedstryd wou meet nie, wat ook louter dwaasheid sou wees! Maar om baie dinge van jou te leer, sal ek altyd baie pragtig, waardevol en dierbaar vind."

[16] Jarah sê: "So gaan dit nou met `n arme meisie; as sy óók iets weet, durf niemand met haar praat nie! Daarom sou dit vir haar haas beter gewees het om ietwat minder te weet, om nie lastig te wees vir die wyser vriende nie! Maar wat kan ek nou doen?! Om minder te weet as wat ek nou weet, is onmoontlik, want ek kan die lig van my hart nie swakker maak as wat sy is nie. Die lig gee my in altyd oorvloediger mate die liefde tot JaHWeH, die mees heilige Vader van die vaders van alle aardse vaders! Ja, as dit vir my moontlik was om my enige en uitsluitende liefde ooit ook maar iets te laat afneem, dan sou ek ook seker dadelik dommer geword het, maar so iets is vir my onmoontlik! En wat ek daarom deur die lig weet, is nie ek nie, maar die goddelike kennis in my hart, en niemand hoef daarvoor terug te deins nie; soos wat ek ook niemand hoef te vrees nie! Daarom moet u, edele vriend Cornelius en u, edele Mathael, ook met my praat!"

[17] Cornelius sê: "Ja wel, ja wel! Maar, liefste Jarah, weet jy, dit is juis daarom ietwat moeilik, omdat, soos ek al baie duidelik begin te voel, jou hart werklik te veel suiwer wysheid bevat. O, verder is jy uitermate aanvallig en liefdevol, en `n mens sou dae lank na jou kon luister, maar om vrae aan jou stel of vrae van jou af te kry, is tog iets heeltemal anders. Die vra gaan vinnig genoeg, maar daarna kom die antwoord, en dit sien daar by my nog maar power uit!

[18] Ook is eiedunk nie geheel en al vreemd nie, en ek is vir niks ter wêreld banger as vir een of ander skande nie, wat natuurlik ook nie reg is nie, maar daaraan kan ek niks doen nie. Ek is van kleins af so opgevoed, en van `n ou gewoonte raak jy nie so gou verlos as wat jy sou dink nie.

[19] Maar wees nog geduldig met my, dan sal iets sinvol my wel te binne skiet, en dan sal ek opregte vreugde daaraan belewe om goeie, wyse dinge van jou te hoor!"

Vraag en beloning

173 Jarah gaan daarmee akkoord en Cornelius pynig sy verstand, maar kan nog steeds niks geskik vind nie.

[2] Na `n verposing val iets hom uiteindelik by en hy sê dan vir Jarah: "Ja, nou het ek tog iets gevind. Ek wou van jou weet wat die son nou eintlik is, en uit watter elemente sy bestaan, omdat sy so `n baie sterk lig en so `n ongelooflike hitte op die aardbodem versprei! Liewe Jarah, as jy my iets daaroor sal kan vertel, sal ek jou, as jy dit wil aanvaar, koninklik beloon!"

[3] Jarah sê `n bietjie ironies: "Weet u, geëerde gebieder, so haal `n mens die verrotte vis uit `n waterpoel, wat `n mens probeer om te suiwer omdat die verrotte vis die water stinkend en onrein en daarom ook ongesond maak! - Is dit duidelik, geagte owerste Cornelius?!

[4] As u te veel skatte het, dan sal u, veral hier in die stad wat deur die vuur verwoes is, baie, baie armes vind wat u nou `n koninklike ondersteuning ten dele kan laat val! Maar ek het van niemand op hierdie aarde watter loon ookal nodig nie, want ek besit alle liefde van die Heer en dit is ook my enigste en grootste loon!

[5] O ja, ek sal u vraag wel beantwoord, ek sal u niks skuldig bly nie. Maar daarvoor laat ek my beslis nie deur u beloon nie, - en op aardse manier glad nie! Dit sou ek werklik één van die grootste sondes vind. Ten eerste sou ek dit van die werklik hulpbehoewende armes afneem, en ten tweede sou ek u die geleentheid ontneem om werklik iets goeds te kan doen, te meer omdat ek self sekerlik geen arm aardse kind is nie. Ek besit miskien selfs stoflike skatte wat u met u hele keiserryk nie sou kan koop nie! Maar dit het ek eintlik net so min nodig as u aangebode koninklike beloning.

[6] Moet egter nie glo dat `n bepaalde hoogmoed hier uit my praat nie, dit is die suiwer en eenvoudige waarheid. Want as ek ook maar die kleinste spoortjie trots sou besit, sou ek nie op hierdie plek langs die God van alle God en die Heer van alle meesters, gesit het nie! En jy, my origens beste vriend Cornelius, sit dan ook langs Hom!

[7] Kyk, mense soos ek, wat `n bepaalde barmhartigheid van die Heer ontvang het, ook al is dit dan altyd en immer onverdiend, moet baie anders as die eintlike natuur- en wêreldmense beoordeel en behandel word!

[8] U dink dat ek as `n jong, nouliks veertienjarig meisie, net so `n ydele aard sou hê as die ander wêreldse meisies, en miskien wel die grootste behae daarin sou skep om koninklike kleding te kan dra. Maar ydelheid lê verder van my verwyder as die kleinste ster, wat u oog vanaf hierdie aarde êrens aan die uitspansel kan ontdek, en dit is tog behoorlik ver weg! Neem daarom u belofte van beloning wat u aan my gemaak het, maar vinnig terug, anders beantwoord ek verseker nie u vraag nie!"

[9] Cornelius sê: "Nou dan, omdat ek met my voorstel so ver misgesit het, neem ek dit ooreenkomstig jou wens graag terug, en dit wat jy my aangeraai het, sal ek doen. Maar gee jy dan uit vriendskap antwoord op my vraag wat ek aan jou gestel het!"

[10] Toe konsentreer Jarah eers goed en sê: " U wil dus nou van my af weet wat die son is en uit watter elemente sy bestaan, omdat sy in staat is om so `n onvoorstelbare sterk lig, en so `n geweldige warmte en hitte op die aardbodem te versprei?

[11] Wel, dit kan ek u heeltemal volgens waarheid uitlê, maar wat sal u daaraan hê?! U kan my glo soos `n blinde iemand glo wat hom van `n blom vertel wat wonderbaarlik mooi rooi is. Sal die blinde ooit in staat wees om homself daarvan te oortuig dat die blom werklik so wonderbaarlik rooi is? Dit sal in die lewe wel moeilik gaan, en in die ander lewe sal die vrye siel hom beslis weinig daaroor bekommer, want daar sal sy sonder meer in één oomblik meer kan aanskou as wat sy hier in vyftig moeitevolle deurleefde jare met alle vlyt geleer kon word."

[12] Cornelius sê: "Liewe meisie, daarmee het jy volkome gelyk! Ek sal my Ad personam meam (persoonlik) wel nooit daarvan kan oortuig van die waarheid van jou uitsprake oor die son, en of dit wel heeltemal klop nie. Maar ek weet nou ook dat jy my in feite nooit iets wys kan maak nie, omdat jy dit wat jy weet, alleen maar deur die Heer weet en kan weet. Daarom kan ek tog alles wat jy my ook maar oor die son sal en kan sê, as `n volkome en onbetwisbare waarheid aanneem!"

[13] Jarah sê: "Wel, goed dan! Ek is egter benoud of u nie tóg u skouers sal ophaal nie! Luister dan!"

Die natuurlike son

174 “Wel, die son is ook, net soos ons aarde, `n bewoonbare en ook heeltemal bewoonde wêreld. Sy is slegs duisendmaal duisend keer groter as ons aarde, wat, soos u sien, tog ook nie klein is nie. Maar die lig wat van die groot wêreld afkomstig is, ontstaan nie op die bewoonde son-aarde nie, maar in `n luglaag wat haar heeltemal omgewe met `n spieëlgladde oppervlakte. Hierdie wek in die eerste plek, deur wrywing met die eter wat haar van alle kante omgewe, voortdurend `n onvoorstelbare hoeveelheid onnoemlike kragtige lig-energie op, en neem in die tweede plek, op haar enorme, bolle oppervlak die lig van eons* sonne op en stuur dit weer na alle kante toe uit. (*eon, -s. Onmeetlike tydruimte, onbepaalbare tydperk. VERKLARENDE AFRIKAANSE WOORDEBOEK)

[2] Deur die straling van ons son word hierdie aarde, net soos nog baie ander aardes, wat ons planete noem, verlig en verwarm. Die warmte kom egter nie tegelyk met die lig van die son op hierdie aarde aan nie, maar word eens ter plaatse deur die lig opgewek.

[3] Die lig kom wel van ver af, maar die warmte word eers hier opgewek. Dit ontstaan deurdat bepaalde natuurgeeste in die lug, in die water en in die aarde deur die lig geaktiveer word. Hierdie aktiwiteit veroorsaak dit wat ons dan warmte, en by nog groter aktiwiteit van die vroeër genoemde geeste, as hitte waarneem en ook so noem. Net soos die lig oneindig versterk kan word, so kan ook die warmte en die hitte groter word.

[4] 'Maar', sal u vra, 'wie kan dan op die son self bestaan? Want omdat die lig daar die sterkste moet wees, sal die hitte ook nie daar ontbreek nie!’ Maar dit is nie so nie. Na die inwendige van die eintlike sonhemelligaam dring nouliks `n duisendmaal duisendste deel van die hele ligsterkte van die son deur, en daarom is die oppervlak van die son nie baie ligter en warmer as hier op ons aarde nie, en die skepsele van God kan daarom ewe goed daar bestaan en lewe soos op ons aarde. Nag word dit egter nie daar nie, omdat alles op die son hom in haar eie blye lig bevind.

[5] Nag bestaan dus nie vir die sonbewoners nie, - maar hulle kan ondanks hul ewige dag tog die sterre en die planete, wat saam met ons aarde om die son draai, nog baie goed sien. Dit kom deur die baie suiwer lug wat die son-aarde oor `n afstand van 1200 uur ver na alle kante omgeef. Dit word weliswaar so nou en dan deur dik en baie digte wolke verduister, maar het daarenteen ook weer goeie wolkelose tye en streke, waarby die buitewêrelde baie goed gesien en bestudeer kan word; baie beter as vanaf enige ander planeet.

[6] Die son draai ook om haar eie as, maar nie in ongeveer vyf en twintig uur soos hierdie aarde van ons nie, maar in nege en twintig dae. Daardeur kan die sonbewoners binne daardie tydsverloop die hele sterrehemel te siene kry. Dit geld veral vir die bewoners van die middelgordel, wat volgens my mening miskien wel die mees wyse en mooiste mense van die son is. Die bewoners van die ander gordels toon meer ooreenkomste met die onderskeie planete.

[7] Oor hoe dit binne in die verskriklik groot sonhemelligaam daar uitsien, sê my gevoel my dat daar nog meer hemelliggame soos holle kegels inmekaar pas, en van mekaar geskei kan wees deur afstande van twee-, drie- tot vierduisend uur. Hierdie afstande is egter nie konstant nie, omdat hierdie inwendige sonneliggame wel baie uitsit en dan weer tot die normale grootte inkrimp. Die holle ruimte is gevul met water of ook met allerhande soorte lug.

[8] Wat die redes daarvoor is, kan ek u nie sê nie, want dit weet slegs die Majesteit en Heer van die oneindigheid, wat nou hier langs my sit. As u meer wil weet, moet u uself maar tot hierdie Enige en Enkele wend!"

[9] Cornelius sê: "Baie dankie, liefdevolle en vriendelike kind, vir wat jy my nou vertel het, wat ek van alfa tot omega selfs met my verstand baie goed kan verstaan, want ek het niks onsinnig daarin ontdek nie. Maar hoe ver moet die son dan nie van hierdie aarde verwyderd wees sodat sy vir ons, ondanks die feit dat sy so `n ontsettend groot wêreld is, so klein kan voorkom nie?"

[10] Jarah sê: "Tans het ons op aarde geen maatstaf daarvoor nie. Die Egiptenare het egter wel één daarvoor gehad, en die latere nakomelinge - in Europa en nie in Asië nie - sal weer `n maatstaf uitdink. Maar dit kan ek u wel sê, dat `n pyl, wat vanaf die aarde met alle krag na die son afgeskiet sou word, op hoogste snelheid vlieënd, ongeveer twintig jaar onderweg sou wees voordat hy op die son sou aankom!

[11] U kan dit self uitreken. Meet die tyd wat `n afgeskiete pyl nodig het om duisend treë van `n man af te lê. U sal ontdek dat die pyl ondanks sy snelheid, tog twee momente nodig het om duisend treë van `n man af te lê. `n Uur tyd bevat egter 1800 van sulke dubbele momente; `n dag tel 24 uur en `n jaar bestaan uit 365 dae, soos u wel sal weet. As u dit nou weet en u weet iets van rekenkunde af, sal u gou agterkom hoe ver die son van die aarde af staan! Meer kan ek u nie sê en meedeel nie, want ook al sou ek dit geweet het, dan ontbreek die maatstaf en die eintlike getal my tog! Stel u 40 maal 1000 maal 1000 uur voor, en dan het u die afstand van die aarde tot die son redelik noukeurig!"

[12] Cornelius se oë rek en hy sê: "Nee, dit sou ek nie by hierdie meisie gesoek het nie! Sy bereken die grootste getalle ter wêreld uit haar hoof uit, soos wat ons die klein getalle op ons vingers uitreken! Sy is Euclides, die grootste rekenmeester, al ver vooruit! Nee, so iets het my nog nooit oorgekom nie! Heer, sê U vir my of ek dit alles nou so moet glo! Vir my kom dit in elk geval voor asof die meisie die spyker waarlik op die kop geslaan het!"
In die gees van elke mens sluimer tallose wonders

175 Ek sê: "Dit is weliswaar geen evangelie nie, maar dit is self `n waarheid wat met die loop van die tyd ook haar goeie kant sal hê, om die mense te genees van allerlei bygelowe. Want niks veroorsaak by die mense so `n massiewe bygeloof soos die ligsfeer van die sterrehemel nie. Maar dit is nou nog nie die oomblik om die mense volledig daaroor in te lig nie, want dit gaan veral daaroor om van die huidige menselarves, werklike en egte mense te maak.

[2] Dit kan slegs bereik word deur die mens sover te bring dat hy homself en daarna ook God leer ken, en dat hy Hom met al sy krag bo alles sal liefhê. As die mens eenmaal heeltemal daarvan deurdring is, en in staat is om die heilige gees uit God te ontvang, word hy ook vir alle ander, tot nou toe nog onontdekte, waarhede ontvanklik, en geskik om dit te verstaan!

[3] Sou `n mens egter direk sy kop daarmee volstop, dan sou hy niks daarvan verstaan nie, en sy kop so daaroor breek dat hy gek sou word!

[4] `n Basisreël is daarom: Die mense moet voordat hulle enige kennis opgaar, eerstens egte mense word, omdat alle kennis hulle andersins baie meer sal skaad as baat. Want alle wetenskap hou slegs die verstand besig, wat haar setel in die harsings het. Maar die hart, as fondament van die lewe, bly lomp, ru en woes, soos die van `n roofdier. En sy begaan mét behulp van die wetenskap nog meer kwaad as sónder die kennis, want by `n goddelose hart is die wetenskap `n ware wegwyser na die kwade in al sy uitinge!

[5] Gee daarom, vriende en broers, die blindes eerste `n korrekte lewenslig in die hart, en laat eers deur die lig die verstand van die siel verlig, dan sal alle kennis `n ware seën vir die mens word!

[6] Dit is egter prysenswaardig as `n mens baie weet, omdat `n mens daardeur baie mense goeie raad kan gee. Maar dit is beter om baie en waaragtig lief te hê! Want die liefde wek op en bring lewe, die wetenskap bevredig slegs en lê homself dan te ruste!

[7] Dié kennis voorsien iemand wel van hulp gedurende die tydelike lewe, maar bring hom, wat die opwek van sy gees aanbetref baie, baie skade toe. Sodra die kennis egter met die loop van die tyd sondermeer uit die lig van die gees ontstaan, bevat sy ook alle lewenswarmte, en is dan net so lewend soos die lig van die son, wat nie net lig gee soos geen ander lig nie, maar wat ook lewe gee, omdat haar lig die lewenswarmte bevat, en vir die, waarop die lig val, ook saamgee en die reeds aanwesige lewenswarmte nog meer lewe gee en tot lewe wek.

[8] Glo My, die tallose wonders wat in vir julle onmeetbare ruimte rondwentel en hul bane volg, lê by elke mens in sy gees verborge. Probeer daarom allereers om julle gees heeltemal op te wek, dan sal julle dit wat geen oog ooit gesien het, en geen sintuig ooit waargeneem het nie, altyd in julleself baie duidelik kan sien, en ook met alle ander sintuie suiwer kan waarneem.

[9] Wie God in My, die Menseseun, waaragtig herken en liefhet, sal reeds in hierdie lewe hemelse vreugde kan geniet waarvan tot op hede geen enkele menslike sintuig ooit iets van gemerk of gevoel het nie! Maar op suiwer wetenskaplike wyse sal geen mens ooit sover kom nie! - Cornelius, verstaan jy dit?"

Die lot van die Goddelike leer

176 Cornelius sê: "Ja, Heer, wat U sê is `n algehele waarheid, wat daar volgens suiwer menslike maatstawwe nog nooit was nie. Want as dit ooit êrens uitgespreek sou gewees het en sou bestaan het, sou daar seker `n aantal mense gewees het wat hierdie as sodanig aangeneem en streng daarvolgens geleef het, en die uitwerking daarvan sou seker nie weggebly het nie.

[2] Maar, hoewel ek baie weet, het ek nog nooit daarvan gehoor nie. By ons heidene is daar juis van die teendeel sprake, en daarom moet `n mens baie bewondering hê vir groot geeste soos Plato, Plotinius en Phrygius, soos ook vir `n aantal hoogstaande manne uit Rome, wat slegs met meer as heroïese moeite en inspanning, pal teen die wette van die veelgodedom in, dit tog sover gebring het om behoorlik op U, die een en alleen ware God, se spoor te kom.

[3] Plato het ontdek dat die enige en alleen ware God, al was Hy dan ook onbekend, die suiwer liefde moes wees. Hoe meer hy oor die onbekende God nagedink het, des te warmer het dit in sy hart geword, en toe hy merk dat hierdie aangename warmte toeneem, en `n dokter vir hom sê dat dit `n siekte was, het Plato gelag en gesê: 'As dit `n siekte is, sou ek graag nog meer van die siekte in my hart wou hê, want dit doen my ondenkbaar meer goed as enige hoog geroemde gesondheid!”

[4] En Plato begin die onbekende altyd meer lief te hê en vertel self hoe hy tydens die hoogtepunte van sy liefde vir die onbekende God, hierdie God gesien het, en hom volledig met Hom verenig gevoel het, en watter onbeskryflike geluksaligheid hy daarby ondervind het.

[5] Ook die ander groot wyses het iets dergeliks vertel en hul leer sou sekerlik baie heilsaam vir die mense gewees het, as die bekende dienare van die gode hulle nie met alle moontlike gruwels teen die uitbreiding daarvan weerstand gebied het nie.

[6] Maar dit was nog altyd so en dit sal waarskynlik ook nog altyd so bly, dat die suiwer waarheid nooit algemeen ingang sal vind nie, omdat in die loop van die tyd haar direkte dienaars, gelei deur lae belange, haar self die weg sal afsny, haar in `n doolhof sal sit, en die aanvanklik heeltemal korrekte en oop weg in duisend en meer boë sal verwring, wat, omraam en omgewe deur duister messelwerk, die soeker nooit die sentrum sal laat vind waar die ou tempel van die waarheid gestaan het nie.

[7] Heer, ook met U leer sal dit eendag niks beter mee gaan as daar ook maar net één priester daarby opduik nie! Leraars moet daar wel wees, maar vir elke tien is daar verseker één skurwe, wat die ander maar al te gou aansteek, waardeur die waarheid dan weer in die gedrang kom!

[8] Moses, die groot wyse van Kahiro, die aangenome seun van die dogter van die Farao wat in alles ingewy was, het die goddelike waarheid geskryf op marmer tafels en gebooie vol goddelike krag, met baie streng strawwe om alleen dit te verkondig en die volk aan te spoor om volgens die leer te lewe en te handel. Na hom is daar nouliks duisend jaar verstreke, en hoe sien die heilige leer van die marmer tafels nou daar uit?! Behalwe die naam kan geen spoor meer daarvan gevind word nie! Waar is die ou ark van die verbond, wat so wonderbaarlik en so indrukwekkend en lewegewend was? Waar is die oorspronklike tafels, deur Moses met eie hand vir die ewigheid beskryf? Kyk, dit alles het Moses se opvolgers ten behoewe van hul ellendige, wêreldse belange vernietig!

[9] Daarom sê ek, sonder om ook maar `n profeet te wees: Soos dit altyd was, so is dit nog, en sal dit altyd wees, as U, o Heer, beheer van U leer in die hande van mense gee. Binne `n duisend jaar sal dit vir die leer beslis baie sleg daar uitsien, en die mense sal daarin, op die manier van Diogenes, op klaarligte dae die waarheid moet soek en tog nie heeltemal vind nie.

[10] Ag, die volle waarheid sal baie in die verborgene wel by enkelinge bewaar bly, maar oor die algemeen geneem, sal daar niks méér daarvan oorbly as wat die kinders van Abraham in hierdie tyd oorgehou het van Moses nie, naamlik die omhulsel, en niksseggende name nie! Wie verstaan nog iets van die gees van die Mosaiëse insettinge?

[11] Daarom sê ek en bly ek daarby: "So was die mense nog altyd en met geringe afwyking sal hulle ook altyd so bly.

[12] Iets nuuts sal hulle altyd nuuskierig maak en besiel, maar as die mense ook maar eers daaraan gewoond is, word die verhewenste vir hulle ook maar gou alledaags, waardeloos en onbelangrik! As dit nog iets besielend vir hulle moet inhou, dan moet dit meermale met allerlei opvallende dinge opgefris word, sonder om daarby die hoofsaak ingrypend te verander. Anders sal die mensdom onder voortdurende bliksem en donder uit pure verveling opnuut goue kalwers maak en vrolik daaromheen dans.

[13] Ja, daarom is selfs baie priesters te verontskuldig omdat hulle die volk in stede van die egte geloof, die slegste glans as iets suiwer goddelik laat aanprys. Want as die stroom van die duisternis eenmaal uit homself te sterk geword het, het dit ook onmoontlik geword om daarteen te swem, en die welmenendste priester, ook al het hy in stilte vir homself `n korrekte waarheidsliggie, moet Nolens seu volens (of hy wil of nie) met die stroom saamswem, anders gaan hy sonder meer ten gronde!

[14] Heer, so oud as wat die mensdom hier op aarde is, solank is die kwaad ook onafskeibaar langs haar, dit kan beslis nie ontken word nie. Sou die mensdom dan nooit as te nimmer heeltemal van hierdie ou kwaal genees kan word nie? Ek sien nie in waarom die mensdom altyd en elke keer weer opnuut daaraan ten gronde moet gaan nie!"
Die belang van die vryheid van die menslike wil

177 Ek sê: "Ja, luister eers my dierbare! Op die hemelliggaam waarop die mense voortbestem is om uit hulleself ware kinders van God te word, is dit noodsaaklik!

[2] Die geringste geestelike beperking van die vrye wil wat van My sou uitgaan, sou My bedoeling heeltemal tot niet maak!

[3] Daarom moet hier altyd volledige vryheid heers, sodat die mens kan kies tussen elke denkbare, tot diep onder die diepste hel gaande sonde, en tussen die hoogste bo alle hemele uitgaande deugde, anders kom daar niks van die ontstaan van die kinders van God op die aarde wat daarvoor bestem is nie!

[4] En dit is nou juis die verborge rede waarom selfs die glansrykste leer van God na verloop van tyd onder die smerigste vuil vertrap sal word!

[5] Niemand sal van My leer kan sê dat dit ook maar iets onnatuurlik, onregverdig en onmoontlik verlang nie, en tog sal daar mettertyd sulke onregverdighede, en onuitvoerbaarhede binnesluip, sodat geen mens dit heeltemal sal kan nakom nie.

[6] In oordrewe ywer sal die mens mense by hul honderdduisende, erger as wilde beeste, afslag en daarby van mening wees dat daar aan God `n besonder aangename diens bewys is.

[7] Ja, Ek sal Myself deur die mense, as hulle dit wil, moet laat gevange neem, en daarna selfs liggaamlik moet laat doodmaak, om juis daardeur die mense die mees vrye en grootste speelruimte te gee vir hulle wil. Want eers deur hierdie grootste en onbeperkte vryheid sal die mense van hierdie aarde heeltemal in staat wees om hulle te verhef tot waaragtige kinders en elohim wat aan God in alles volkome gelyk sal wees.

[8] Want soos wat Ek Self alleen deur My totaal onbeperkte wilskrag en mag van ewigheid tot ewigheid God is, so moet die kinders van My liefde dit ook vir ewig word!

[9] Maar om dit te kan word, is die geestelike ontwikkelingsweg wat jou so erg teenstaan nou juis nodig. Maar dink maar eers ietwat na, dan sal jy ontdek dat dit onmoontlik anders kan wees!

[10] Waar die hoogste bereik moet word, moet ook die laagste voorhande wees!"

[11] Toe dink Cornelius ietwat na en sê na `n rukkie: "Ja, ja, Heer, dit begin in my bors ietwat ligter te word! Dit moes nou al eintlik baie duidelik gewees het, maar dit is nog te bewolk en mistig, sodat my siel dit nog nie so duidelik kan sien nie. Op bepaalde oomblikke gewaar ek egter dat dit ligter in my word, en dan verstaan ek baie goed. Op die wyse verstaan ek dit nou ook juis sodanig dat ek nie daaraan kan twyfel nie. Maar dat dit my volkome helder sou wees in hierdie wysheidsfeer wat tot nou toe aan niemand bekend was nie, daarvan sal daar nog lank geen sprake van wees nie!

[12] Miskien sou U, o Heer, op die terrein `n ietwat sterker skynsel in my hart kan gee!"

[13] Ek sê: "Dit sou Ek wel kan doen, - maar dan sou die sterker lig nie joune nie, maar slegs My werk wees, en dus iets oneindig in jou. Dan sou jy nie meer hoef te soek, te vra en nêrens meer hoef aan te klop nie.

[14] Maar Ek wil, en moet dit ook wil, dat elke mens op die weg wat deur My afgebaken is, sal voortgaan, en dit deur eie moeite en opoffering vir hom verwerf, wat hy hier en vir die hiernamaals nodig sal hê omdat hy andersins nooit heeltemal self werksaam, en daarom ook nooit selfstandig sal kan word nie.

[15] Die volledige selfstandigheid is een van die mees noodsaaklike dinge vir die hoogste moontlike saligheid.

[16] Kyk eers watter dienaar dan ook die beste beloon word! Hy het bykans alles wat sy skatryke meester het. Hy kan die beste spyse geniet, en wyn drink van die gasvrye tafel van sy meester. As sy meester op reis gaan, oor water of land, neem hy sy dienaar saam, en waarvan die meester geniet, daarvan geniet sy dienaar ook. Maar tog is die geniet van beide verskillend.

[17] Die dienaar dink wel: 'Ek het `n goeie meester en hy verlang niks van my wat ek onbillik sou kan noem nie, en ek word baie gewaardeer en goed behandel. Maar indien ek my ietwat te buite sou gaan, sou hy tog aan my kan sê: 'My kneg, ek beskou jou as my eie seun, en verlang daarom slegs ligte en billike werk van jou. Maar jy oorskat jouself, en begin as meester op te tree, daarom kan ek jou nie meer as dienaar gebruik nie. Verlaat daarom my huis!” Dan sou ek moet gaan en `n bedelaar wees, maar my meester bly meester van sy vele besittings.”

[18] Kyk, My vriend, die gedagte vergal heel dikwels die genot van die dienaar! Maar die meester is waarlik gelukkig - hoewel hy baie vir sy dienaar omgee, hoef hy tog nooit besorg te wees dat hy hom sal verlaat nie, want vir hierdie ene kan hy maklik `n honderd ander kry. Hy bly die baie vermoënde meester en selfstandige eienaar van baie, baie goedere en onmeetlike ander skatte. Sy geluk kan daarom nie verstoor word nie, terwyl die geluk van die dienaar wat slegs op toeval berus, enige oomblik beëindig kan word. En sien, so lê die verhouding nou ook hier!

[19] Solank Ek, as die Heer van al die lewe en al die lig, julle voortdurend lewe en lig moet bly inblaas, is julle slegs My knegte en dienaars, want hierdie gawe van lewe en lig is heeltemal afhangende van My wil. Waar sou julle onder hierdie omstandighede dan lig en lewe vandaan wou kry?! Sal nie net die gedagte aan die moontlikheid van die genoemde inhoud, jou baie bang maak nie?!

[20] Maar solank daar nie in `n hart enige angs, vrees en bangheid opgewek kan word nie, is daar onmoontlik enige sprake van `n volkome geluk!"

Aanleg en bestemming van die mens

178 Ek het juis Sélf op hierdie aarde gekom, wat bestem is vir die verwekking van My egte kinders, om julle te bevry van die bande wat die skepping met hom saamgebring het, en julle deur woord en daad die weg na die ware, selfstandige, ewige lewensvryheid te toon, en deur hierdie voorbeeld, wat Ek julle gee, te baan en gelyk te maak.

[2] Slegs op dié weg sal dit moontlik wees om in te gaan in die onmeetlike glansrykheid van God, van My en julle Vader.

[3] Want as mens is Ek mens, soos wat julle mense is, maar in My woon die volheid van die goddelike Glansrykheid van die Vader, wat in Homself suiwer Liefde is. En nie Ek as julle medemens sê dit nou aan julle nie, maar die woord wat Ek nou tot julle spreek is die woord van die Vader, wat in My is en wie Ek goed ken, maar wie julle nie ken nie. Want as julle Hom geken het, sou My sending nie nodig gewees het nie. Maar juis omdat julle Hom nie ken nie, en nog nooit herken het nie, het Ek Self gekom om Hom aan julle te toon en heeltemal te leer ken.

[4] Dit is die wil van die Vader dat almal wat in My, die Seun van die mense, glo, en dat Ek deur die Vader uitgestuur is, die ewige lewe en die glansrykheid van die Vader in hom sal besit, om egte kinders van die Allerhoogste te word en wat ewiglik blywend sal wees!

[5] Maar om dit te word, moet hemel en hel in hierdie wêreld onder één dak woon! Sonder stryd is daar geen oorwinning nie! Waar die hoogste bereikbaar moontlik is, moet `n mens ook alles daarvoor gee. Om `n uiterste te bereik moet `n mens hom eers van `n teenoorgestelde uiterste losmaak.

[6] Hoe sou daar `n hoogste uiterste denkbaar kan wees sonder `n laagste uiterste?! Of kan iemand van julle hom berge voorstel sonder daartussen liggende dale?! Word die hoogte van die berg nie afgemeet van die grootste diepte van `n dal nie?! Daar moet dus baie diep dale wees, en wie in die diepte van die dal woon, moet met baie moeite worstelend die berg beklim om die mees vrye en verste uitsig te verkry. As daar egter geen dale was nie, was daar ook geen berge nie, en sou niemand `n hoogte kon bestyg wat ook maar iets meer as die normale vergesig sou oplewer nie.

[7] Dit is weliswaar slegs `n stoflike gelykenis, maar sy bevat tog dieselfde en ooreenkomstige van die eindelose groot, geestelike werklikheid, - vir diegene wat kan dink en wil, sal die beeld altyd meer inhoud kry.

[8] In die sfeer van die innerlike lewe is julle geroep en uitverkies om die hoogste te bereik, - dus moet daar ook `n laagste binne julle bereik lê, en daarom het julle `n volkome vrye wil en die krag om die laagste in julleself te bestry met die algehele eie krag wat deur God vir ewig aan julle gegee is.

[9] Sien jy, beste vriend Cornelius, die sake, dinge en lewensverhoudings in hierdie wêreld lyk nou só omdat dit só moet wees! En nou sal jy hopelik nie nog met `n vraag daaroor kom nie!

[10] Ek sou jou in die gees na `n ander hemelliggaam kan bring, waar jy alles in `n staat van volmaaktheid sou aantref, soos wat jy dit by die maaksels van diere so onnavolgbaar kan sien. Maar wat het hulle aan so `n altyd terugkerende volmaaktheid? Dit voorsien slegs in hul kommervolle en eentonige lewensbehoefte. Maar iets méér as dit is daar beslis nie te vinde nie!

[11] Kan kinders van God wel onder sulke omstandighede opgevoed word?!

[12] In julle mense lê daarenteen oneindig baie verborge, maar dit is net nie ontwikkel nie. Daarom kan die kind, as hy in die wêreld inkom, glad niks doen nie, en staan dan ook daarby ver benede enige pasgebore dier.

[13] Maar juis omdat hy so naak, so swak, en totaal hulpeloos, en met net `n ietwat groter bewussyn as `n see-inkvis soos `n totaal leë houer daar bystaan, kan hy opklim tot die hoogste, goddelike bewussyn en al die volmaakte verwag!

[14] Hou daarom goed rekening met alles wat Ek nou gesê het en handel daarvolgens, dan sal julle ook onfeilbaar dit bereik waarvoor julle almal geroep en uitverkies is vir tyd en ewigheid! – Sê My nou, vriend Cornelius, hoe jy nou oor hierdie aarde en haar mense in die lig en in die duisternis by jouself dink!"

Die herinnering van Cornelius aan die geboorte van die Heer
179 Cornelius dink `n tydjie daaroor na en sê uiteindelik vol verwondering: "Heer, Heer, -ja, goed goed, ja! Maar dit verander ewiglik niks aan die feit dat ek dit nooit werd sou wees dat U in my huis sou kom nie! Want net U is die Een, waarvan die groot Judese koning Dawid, wie se Psalms ek reeds in my jeug gelees het, dit voorspel het toe hy praat: 'Maak die poorte wyd en die deure hoog, dat die Koning van die ere binne kan kom! Wie is die Koning van die ere! Hy is JaHWeH Sebaot, magtig in die stryd!” (Psalm 24: 7-8)

[2] Soos gesê, het ek dit reeds in my jeug geweet en merkwaardig: Dit moes so wees dat ek getuie was van U geboorte in Betlehem, en tewens hy wat U aardse ouers `n vlugweg aangee voor die meedoënlose agtervolging van die ou Herodus.

[3] Maar ek was toe eers vyf en twintig jaar oud en ek is nou ruim dertig jaar ouer en ek het gedurende die tyd baie deur- en meegemaak, ek het baie gesien, gehoor en ondervind. Maar ondanks dit alles, bly die wonderlike woorde van Dawid en U geboorte en al haar byverskynsels my so lewendig by, asof ek dit eers gister of eergister persoonlik meegemaak het. En intussen hoor ek weer: 'Maak die poorte wyd en die deure van die wêreld hoog, dat die Koning van die ere binne kan trek! Wie is die Koning van die ere? Hy is JaHWeH Sebaoth, magtig in die stryd!”

[4] En heimlik het ek reeds die teks by U geboorte uitgespreek. En toe U my kneg genees het en ek vervolgens die baie groot guns gehad het om U te ontmoet, hou ek my in my hart, dat om U bo alles te eer en lief te hê, hierdie verse voor! En daarom sê en getuig ek dit ook nou, dat U alleen die groot ewige Koning van die ere is waaroor die wyse, groot koning van die Judeërs op `n profetiese wyse gesing het! En indien U nie die koning Sebaoth is nie, hoe sou U dan só oor die mense van die aarde kan praat, soos wat U so pas gedoen het?!

[5] Ja, as U heilige woorde ook maar so muurvas in ons geheue kon gebly het! Maar by my was my geheue helaas nooit my sterkste punt nie. Die hoofsaak egter, dit is die kern, onthou ek wel! Maar dit wat U ons nou vertel het, lê ver buite elke menslike begrip, en hoewel ek heelwat verstaan wat daarmee bedoel word, kom dit heeltemal as `n helder droom vir my voor, en dit sal my moeite kos om dit tuis so duidelik moontlik aan my huisgenote uiteen te sit. My geheue kan nie alle punte so woord vir woord bewaar soos dit deur U heilige mond uitgespreek is nie."

[6] Ek sê: "O, dit kan vinnig en eenvoudig gedoen word! Kyk, daar het ons tog die engel Rafael, laat hom maar `n paar velle goeie perkament nadertrek en hy sal My hele toespraak, wat besonder belangrik is, dadelik vir jou opskryf!"

[7] Met die grootste genot in die wêreld roep Cornelius dadelik sy bediendes en laat ongeveer twintig velle baie goeie perkament, swart kleurstof en `n goue skryfstif bring.

[8] Die engel raak slegs die perkament aan met die skryfstif wat in die swart kleurstof gedoop was en oombliklik is al twintig velle in die regte verhouding geskrewe.

[9] Toe gee die engel die twintig velle ter insae aan Cornelius, wat grensloos verbaas was dat die engel alles so onbegryplik vinnig op papier neergesit het. Want Cornelius was nog geen getuie gewees toe Rafael met vroeëre geleenthede staaltjies van sy snelskrywery kon toon nie. Daarom was hy dan ook so buitengewoon verbaas dat hierdie engel so wonderbaarlik vinnig klaar was met die uitskryf van die woorde wat deur My uitgespreek was, en dit nog wel in die Griekse en Latynse taal en so woordeliks, dat geen lettertjie daarvan ontbreek het nie.

[10] Dit trek ook baie die aandag van Kisjonah, Faustus en die bekende Philopold en dit veroorsaak baie verbasing by hulle. Die erg weetgierige Philopold begin Rafael te ondervra hoe dit moontlik was om so iets met so `n enorme snelheid op te skryf.

[11] Maar die engel sê: "Vriend, dit is ons altyd met die hulp van God baie goed moontlik, - maar om die hoe daarvan aan u uit te lê, is heeltemal onmoontlik. Elke volmaakte gees besit die eienskap om nie alleen so `n geskrif, maar om elke handeling waar krag by aangewend word, ook al is dit so groot, in `n oogwink uit te voer. As u `n berg of `n baie omvangryke gebergte verwoes of vernietig wil hê, of `n meer drooggelê, of `n see tot land gemaak, of `n hele aarde vernietig, of die duisendmaal duisend maal groter son, of as u my na één van die verste verwyderde sterre wou stuur en `n bewys sou vra of ek werklik daar was, dan sou ook dit in `n so kort oomblik kan gebeur, dat u nie met u sintuie sou kon waarneem dat ek ook maar eers afwesig was nie. Wel, hoe dit gebeur en kan gebeur, kan slegs die suiwer gees verstaan!

[12] As u geestelik heeltemal wedergebore sal wees, sal u dit ook verstaan, insien en self kan doen, maar solank u nie in die gees wedergebore is nie, kan u die eienskappe van die suiwer geeste onmoontlik verstaan, ook al sou ek dit so duidelik vir u laat sien! Maar vra uself eers af, hoe u gedagte in `n flits van hier na Rome of Jerusalem kan gaan, en ook weer terug hier na u toe! Vriend Philopold, as u dit vir my kan verklaar, dan sal u ook gou my snelheid verstaan."

[13] Philopold sê: "Ja, ja, glansryke, wonderbaarlike engelwese, die gedagte flits wel heen en weer, en niemand kan haar snelheid meet nie, maar die gedagte skep niks werklik nie, sy vorm `n baie vlugtige beeld. As iemand sy gedagte gerealiseer wil hê, moet hy dit moeisaam met sy hande uitvoer, en dit duur dan lank voor die beeld van die gedagte in die werklikheid sigbaar word. Maar by jou is die gedagte ook op wonderbaarlike wyse al `n voltooide werk. Kyk, daar lê tog wel `n geweldige verskil tussen my en jou gedagtes!"

Die taak van engele en mense

180 Die engel sê: "Heeltemal geen verskil nie! Laat u gees eers die wedergeboorte bereik, en u gedagte sal in alles wat op die goddelike orde gebaseer is ook as `n heeltemal volmaakte, goddelike wonderwerk `n realiteit wees!

[2] Glo nie dat dit ek is, wat hier handel en doen nie, maar alles gebeur en word bewerk deur die Gees van die Heer, wat feitlik my innerlike wese is en vervul. Ons engele is van oorsprong af niks anders as uitstralingspunte van die goddelike Gees nie! Ons is in `n sekere sin die gepersonifieerde, baie kragtig werkende wil van God. Ons woord is wat Hy sê en ons skoonheid is `n geringe weerspieëling van Sy oneindige Glansrykheid en onmeetbare majesteit.

[3] Maar ook al is JaHWeH God in Sy wysheids- en magsmajesteit oneindig, tog is Hy in die Liefde van die Vaders hier as `n beperkte mens by, en te midde van julle. En juis hierdie Liefde, wat Hom Self tot mens gemaak het vir julle, maak ook ons engele tot mense vir julle, omdat ons andersins slegs lig en vuur is, na buite flitsende deur al die eindelose ruimte as groot skeppende gedagtes, vervul met die woord, die mag en die wil van ewigheid tot ewigheid!

[4] Dit is egter die Gees en nog meer die eie liefdesvlam uit die hart van God wat maak dat julle feitlik egte kinders van God kan word, dit kry julle mense van hierdie aarde eers nou, en daardeur is julle onuitspreeklik bevoorreg bo ons, en ons sal julle weg ook moet gaan om aan julle gelyk te word.

[5] Solank ons engele almal so bly soos wat ons nou is, is ons niks anders as arms en vingers van die Heer nie, en roer en beweeg ons eers om te tree as ons deur die Heer net so bestuur word, as wanneer u u hande en vingers aan die werk sit. Alles wat u aan my sien, behoort aan die Heer. Ons het niks van onsself nie, - alles aan ons is eintlik die Heer Self.

[6] Maar u is geroep en voorbestem om heeltemal selfstandig so te word soos wat die Heer Self is. Want aan u sal die Heer nog sê: 'Julle moet in alles net so volmaak wees soos wat julle Vader in die hemel in Sy eindelose volmaaktheid is!

[7] Maar eers wanneer die Heer dit vir julle mense sal sê, sal julle volledig besef tot watter eindeloos grootse dinge julle geroep en voorbestem is, en wat `n oneindige verskil daar dan tussen julle en ons bestaan!

[8] Nou is julle weliswaar nog maar embrios in die moederlyf, wat met hul eie minimale lewenskrag geen huise kan bou nie. As jy egter uit die ware moederliggaam van die gees wedergebore word, sal jy ook dit kan doen wat die Heer doen!

[9] Ek sê vir julle nog iets wat die Heer Self aan julle sal sê as julle volledig lewend in die geloof en in alle liefde tot Hom sal bly. Kyk, dit sal Hy aan julle sê: 'Ek doen groot dinge vir julle, maar julle sal nog groter dinge doen vir alle mense!”

[10] Sê die Heer dit ook somtyds aan ons? O, beslis nie, want ons is tog net die wil en die daad van die Heer, teenoor wie die Heer dan as te ware teen Homself sou getuig, sou julle dit in die vooruitsig wou stel.

[11] Maar God se eindelose Liefde, Barmhartigheid en oorgrote Erbarming sal ook mettertyd vir ons engele `n weg aanwys waarop ons volledig gelykwaardig aan julle sal word.

[12] Die weg wat die Heer nou Self gaan, sal nog die weg van alle oergeskape geeste van alle hemele word. Dit sal natuurlik nie vandag of more gebeur nie, maar geleidelik, gedurende `n altyd deurgaande verloop van die nooit as te nimmer êrens eindigende ewigheid nie, waarin ons uit God soos in `n oneindige groot kring op en af, en heen en weer gaan, sonder om ooit by die uiterste rand te kom. Maar ook al laat iets so lank op hom wag, dit gebeur uiteindelik tog omdat dit getrou en waaragtig tuishoort in die groot orde van God. Wat homself eenmaal daarin bevind, gebeur ook, -die 'wanneer' is werklik nie so belangrik nie! As dit eenmaal gebeur het, dan is dit daar, asof dit altyd daar was.

[13] U, vriend Philopold, was honderd jaar gelede nog nie gebore nie, en was dus nie daar soos u nou daar is nie. Maar voel u nie asof u al vir altyd hier was nie? Slegs die koele berekening van u verstand sê vir u dat u nie altyd daar was nie, maar u gevoel en u baie lewendige gewaarwording toon aan u die volslae teendeel.

[14] Ook sê u koele verstand dat u eers sal moet sterf en daarmee dat al dit wat u nou is, vir altyd en ewig van hierdie aarde sal verdwyn. Maar vra daarenteen u gevoel en u gewaarwording, die twee sal van `n sterf- of vergaanproses op hierdie aarde niks weet en daarvan ook niks wou weet nie.

[15] Wel, wie het dan die gelyk en die waarheid aan sy kant, - die koele verstand of die warm lewensgevoel? Ek sê vir u: Beide, sowel die verstand as die warm, selfbewuste lewensgevoel! Die verstand as geordende harsingsbiblioteek van die siel sal met die verdwyning van die liggaam verseker ook verdwyn. Tesame met die ander dele van die liggaam en die ledemate moet sy stoflike waarnemings- en berekeningsvermoë, omdat dit verganklik is, ook die verganklikheid in hom voel. Maar dit is anders met die lewensgevoel en met die homself-bewus-wees omdat dit geestelik is en uit God kom, daarom nooit `n begin gehad het nie en daarom ook nooit kan eindig nie!

[16] Daarom kan die siel haar in haar stoflike toestand onmoontlik voorstel dat sy, as `n verganklike iets, eenmaal sal ophou om te bestaan. En daardeur word dit altyd ligter in die siel. As sy dan heeltemal één geword het met die gees uit God wat in haar woon, word die lewensbesef so helder en magtig dat die gevoel van verganklikheid, voortkomend uit die koele berekening van die verstand, elke betekenis en elke krag verloor.

[17] Dit kom deurdat die Gees van God, wat alle lewenskragte van die siel deurdring, ook die dele van die liggaam waar die senuweegees* homself bevind, deurdring en daarmee elke verganklikheidsgevoel ontneem. En dit gebeur omdat deur die gees ten slotte uiteindelik alle eintlike, eteriese, liggaamlike lewensstowwe, netsoos die lewenskern van die siel, onsterflik word. (*Die senuweegees verbind die liggaam met die siel.)

[18] Philopold, u sal, omdat u ook van bo afkomstig is, nou maklik kan verstaan dat `n gees alles kan verwag, en dat geen enkele tydsduur eintlik iets vir hom beteken nie. Eenmaal sal daar na hom, volgens die orde van die Heer, tog ook die seënryke beurt kom, en dan is dit maar `n vraag watter deel van die ewigheid vir hom die langste sal wees, - die deurleefde deel waarin `n mens aktief was, of die toekomstige deurlewende deel, waarin `n mens nog aktief moet word?!

[19] Nou is ek nog wel dit wat ek is, en die skynliggaam is nog lank geen vlees en bloed wat met `n wesenlike siel deur verwekking en geboorte ontstaan het nie. Maar dit is tog al `n sekere benadering daarvan, en die tyd tot die volle verwerkliking van die barmhartigheid sal nie so lank op hom kan laat wag nie en dan sal ek word wat u nou is!

[20] Prys my daarom nou nie omdat u my iets wonderbaarlik sien doen het nie. Want omdat ek eintlik nog geen persoon is nie, maar omdat ek alleen maar die wil van die Heer is, moet slegs die Heer Self geroem en geprys word vir die wonder, want Hy kan dit en nog oneindig groter dinge doen sonder om my verskyning daarby te gebruik.

[21] Maar Hy is nou juis die Een wat die heilige groot toespraak vir Cornelius gehou het, wat ek toe vir hom opgeskryf het. Jy ken Hom wel vanaf Kana by Kis en sal Hom nou nog beter leer ken. - Daar sal nou egter dadelik iets gebeur waarby Hy weer suiwer lewenswoorde sal spreek."

Gedagte van Philopold oor die skepping

181 Philopold rig hom dan tot Kisjonah wat langs hom sit en sê aan hom: "Het jy, netsoos ek, nou ten einde laas `n korrekte begrip van `n engel van God? Kyk, ek het ook altyd gesê dat die engele eintlik geen persone nie, maar met God se wil vervulde idees is, en slegs dan `n sigbare, bepaalde vorm aanneem as God dit noodsaaklik vind. Omdat God egter `n enorm aantal idees van verskillende grootte en so nou en dan ook kleinere, aanvullende idees sal hê, is dit verseker dat hierdie idees, op watter manier dit ook uitgevoer moet word, vervul moet wees van die Mag en die Krag van die goddelike onveranderlike wil, omdat dit andersins nooit in werking gestel of tot stand gebring kan word nie.

[2] Alle duursame skeppings, wat vir enige tyd, of ook wel vir altyd, `n bepaalde, sigbare vorm het - soos byvoorbeeld `n hele wêreld en alles wat daarin en daarop is, en alles waaruit sy bestaan – is idees wat van God uitgegaan het wat hulle reeds in `n gerealiseerde bestaan bevind. Maar om dit tot stand te bring, moet daar van God ook voortdurend, merendeels vormlose, heeltemal vry werkende idees uitgaan, wat ook met Sy Wil vervul is, maar wat alleen daar is om te werk en vorms te maak. Hulle is nie daar om self `n vorm te wees waarin krag en intelligensie saamgaan, om so op `n aan God gelyke wyse, vanuit die eie sentrum op die objektief uitgestuurde idees dusdanig in te werk, dat hulle binne `n sekere planmatige orde sinvolle vorms moet oplewer nie. Nee, hulle bly self altyd sonder vorm en bevorder die maak van vorms, soos die wyse Plato reeds beweer het oor die oorspronklikheid van die menslike siel.

[3] Hierdie engel het nou natuurlik wel `n vorm, maar hierdie vorm is eintlik op sigself niks nie, omdat dit nie blywend is nie. Tog staan hy soos hy is, byna op die punt om as `n selfstandige, groot gedagte uit die oorspronklike idee van God, vry en alleen van homself onafhanklik te bestaan en selfstandig te werk, gedeeltelik met die nuut afgeskeide eie materiaal en ten dele met wat maar altyd uit God binnestroom.

[4] Ek glo dat die groot idee vir die eintlike, ware kindskap van God ook daarin lê. Want solank `n idee identies bly aan die Godheid, omdat dit nie afgeskei is nie, kan daar aan geen selfwerksaamheid, en daardeur ook aan geen selfstandigheid gedink word nie. Eers wanneer die idee heeltemal identies is met ons mense van hierdie aarde, kan dit ook dit word en wees, waartoe ons mense geroep is.

[5] Sê my eers of my mening korrek is of nie?!"

[6] Kisjonah sê: "Ja, ja, ek vind geen verkeerde beoordeelde dinge daarin nie! Ek is weliswaar absoluut geen filosoof nie, maar tog sê my natuurlike, wêreldse verstand vir my dat jy nou baie wys gepraat het, en ek is bly dat ek in jou so `n wyse vriend en broeder in die Heer het. Tuis sal ons nog baie daaroor kan praat, maar nou sien ek tog weer uit na `n lewenswoord uit die mond van die Heer!

[7] Die engel het al wel iets aangekondig, maar daar gebeur nog niks nie en die Heer het, soos wat ek kan sien, tydens ons wysheidsgesprekke ietwat ingesluimer, en daar sal dus nog nie veel daarvan kom dat Hy binnekort Sy heilige mond sal open om iets te sê nie.

[8] Die wyse meisie wat Cornelius soveel gegee het om oor te dink, het ook ingesluimer en ook die opperstadhouer, en ek merk nou dat daar al meer aan ons tafel slaap, maar aan die ander tafels gaan dit nog baie lewendig! Dit lyk vir my dat hierdie tafel deur die wysheid wat die engel, en veral wat jy ten beste gegee het, so slaperig geword het!?

[9] Weet jy, geliefde Philopold, ek luister besonder graag na jou as jy oor dinge bokant ons begripsvermoë begin te praat, maar hier in die teenwoordigheid van die allerhoogste Wysheid gee jy byna te veel van die goeie! Toegegee, die engel het ook lank met ons gepraat, maar hy spreek die suiwer woord van die Heer, en daarom het dit in `n sekere sin gelyk of Hy, die Heer Self, praat. Maar toe jy daarna begin te praat, was dit slegs maar jou mening volgens alles wat jy van die engel gehoor het, en dit het, glo ek, die slaperigheid aan ons tafel veroorsaak! - Glo jy dit self nie ook `n bietjie nie?"

[10] Philopold sê: "Ja, ja, jy sou wel gelyk kan hê! Dit spyt my nou ook werklik dat ek my sover deur my verstand laat verlei het. Maar ek kan dit nou nie meer ongedaan maak nie, hoewel ek tog ook daarvan oortuig is dat ek geen ongeregtigheid begaan het nie!"

Die verganklikheid van die verstand

182 Nou kom Ek weer heeltemal wakker regop en sê met `n baie vriendelike gesig aan Philopold: "O, glad nie!

[2] Jou beskouing oor die verskil tussen `n engel en `n ware mens van hierdie aarde is baie korrek. Dit is presies soos wat jy dit verstaan het en ook so voortreflik uiteengesit het. My ligte sluimering was maar net `n gevolg van liggaamlike vermoeidheid, want ons het nou byna twee volle nagte gewerk!

[3] Maar omdat jy nou tog al so `n platoniese wyse is, gee jy dan nou maar die werklike verklaring vir My afdaling in die vlees na hierdie aarde!

[4] Wat My Gees is en ewig was, dit weet jy. Ek het egter ook `n liggaam van vlees en bloed, netsoos die ander mense, dit sien jy en voel jy net so goed soos almal hier aan tafel.

[5] Waarom het Ek `n sterflike omhulsel om? Waarom beklee die diepste grond van al die bestaan en lewe Hom met `n omhulsel van die duidelikste sterflikheid?! Moet dit so wees, of is dit maar net een of ander gril van die ewige, goddelike Gees, wat in My is, bly en werk? - As jy dit tot volle tevredenheid vir My kan uitlê, sal jy reeds in die lewe `n wysheidsprys uit die hemele te beurt val!"

[6] Philopold sê: "Heer, eerlik gesê, vermoed ek dit, en in my lewensnag sien ek die skemering soos baie vroeg in die oggend. Duidelik skenk U barmhartigheid dit vir my, o Heer! Ja, ek voel die eindelose grootsheid van wat aanskoulik gemaak moet word, maar woorde ontbreek my daarvoor!

[7] Eone aardse wysheidsvolsinne is nie in staat om dit te omskryf nie. Jy sou `n heilige, geestelike taal moet hê, wat almal sou moes verstaan, anders sou `n mens vir dowemansore spreek.

[8] Maar hoe sou jy ten eerste aan so `n taal kan kom en hoe sou jy ten tweede die mense se goeie begrip daarvoor kon bybring?! Kyk, o Heer, dit is na my mening baie belangrike voorwaardes, waarsonder `n uitleg op so `n hoë wysheidsvlak volkome onmoontlik sal wees!

[9] Desondanks voel ek baie lewendig die groot en heilige, wonderbaarlike waarheid in my. Daarnaas voel ek egter ook die totale onmoontlikheid om met ons armsalige woorde, hierdie grootste en mees heilige van alle waarhede ten behoewe van `n goeie begrip behoorlik te omskryf. Sou U, o Heer, hierdie rede goedgunstig wou aanvaar en my daarom ontslaan van so `n buitengewoon moeilike en diepsinnige, wysgerige beskouing!"

[10] Ek sê: "Ag, dit is niks nie. Daar is haas nie soveel daarvoor nodig soos wat jy dink nie! In die verstand, waar die siel gewoonlik haar wysheid opdoen, sal jy wel moeilik die geskikte woorde hiervoor vind, maar in jou hart, wat die draer van die gees uit die Hart van God is, sal dit beter wees.

[11] Soek daar en jy sal vind dat ook die grootste wysheid met die eenvoudigste en mees beskeie woorde van die wêreld baie beter en vir elkeen meer verstaanbaar uiteengesit kan word as met die verhewe woorde van Salomo se wysheid! Waarvoor maak die Hooglied sin, as jy na die duisendste keer wat jy dit gelees het, net so min daarvan verstaan as met die eerste keer?!

[12] Maar Salomo móes so skryf, omdat dit toe nog nie die tyd daarvoor was om die onbekwame mense, wat in hul harte nog totaal geen gees gehad het nie, die diepste geheime van die hemel heeltemal te onthul nie. In stede daarvan moes hy slegs baie bedekte sinspelings maak, om die siele attent te maak op dit wat moes kom. Maar daar was geen sprake van begrip nie.

[13] Want Salomo het van sy Hooglied net so min soos jy verstaan. As hy begrip sou gehad het, sou hy nie gesondig het nie en geen volleerde afgodedienaar en duisendvoudige egbreker geword het nie.

[14] Maar dit wat hy deur die Gees van God, wat op sekere oomblikke sy siel verhelder het, geskryf het, is tog suiwer God se Woord, - maar nie gegee om verstaan te word deur die verstand nie, maar in die hart deur die goddelike Gees wat daartoe in staat was. Dit was egter eers in hierdie tyd, sedert My koms, by wyse van uitsondering in die harte van `n beperkte aantal mense gelê, dat hulle My moes herken, verstaan en verstaan terwille van hulleself, en ook van vele ander mense wat nog geesloos was.

[15] In jou hart het die genoemde gees ook al as `n embrio in die moederskoot gelê. Jy hoef dus maar net `n bietjie in jou hart rond te kyk, dan sal jy die goddelike gees alreeds in jou vind, en dit sal jou dan wel woorde leen waarmee jy maklik hier aan hierdie tafel sal kan verklaar wat Ek vir jou gevra het."

[16] Philopold sê: "Heer! Dit kan alles wel korrek wees, en dit kan ook wel so wees dat ek die sleutel daarvoor in my hart sal vind, maar vir U, o Heer, sou dit tog baie min moeite wees om vir ons die groot geheim te onthul, en ons sal beslis baie aandagtig daarna luister. Vir my sal dit egter `n ontsettende swaar vrag wees en uiteindelik kan ek dalk nog welverdiend uitgelag word!"

[17] Ek sê: "O, glad nie. Ten eerste hou My orde in dat as iets vir julle `n lewensdoel moet hê, dit juis ook deur julle mense ten opsigte van My vry moet ontwikkel, en aanskoulik gemaak moet word, en ten tweede is die saak seker nie so moeilik soos wat jy dit vir jou met jou verstand voorstel nie.

[18] Ek sou vir jou en die ander beter kan vertel en julle sou My desnoods ook verstaan, maar julle siel sou dit dan, netsoos al die ander dinge, vernaamlik in jou harsingspaleis opslaan, waar dit dan vir die gees in julle bykans geen nut sou hê nie. Want wat die siel in haar harsingspaleis bewaar, sterf en vergaan mettertyd tesame met die harsings. Watter nut kan die gees dan ontleen aan dit wat vergaan is en nie meer bestaan nie?!

[19] As jy egter jou hart gebruik om dit te ontwikkel, bly dit ook vir ewig in dit wat self ewig is, naamlik in jou gees, en deur hom ook eweneens vir ewig in jou siel. Wat die verstand egter in hom opneem, vergaan, en van alle wêreldse kennis bly daar niks in die siel oor as sy eenmaal die liggaam verlaat het nie.

[20] Daarom moet julle almal van nou af aan alles in die hart opneem, en alles ook in die hart ontwikkel en uitwerk, want wat die verstand produseer is net geskik vir die verganklike lewe van hierdie wêreld, en vir die sterflike liggaam.

[21] Siel en gees het dit alles nie nodig nie. Hulle het geen aardse bekleding, geen woonplek, geen akker en geen wingerd nie. Alle sorg, voortvloeiend uit die kennis van die verstand, is gerig op die voldoen aan die liggaamlike behoeftes, wat by die mense, jammerlik genoeg, so `n hoë graad bereik het dat hulle (siel en gees) deur die grootste deel van die mensdom nooit getel en nog minder bereik kan word.

[22] Die aardse harsingverstand kan daarom onmoontlik ooit iets suiwer geestelik opneem en verstaan, omdat dit maar net vir die mens gegee is vir die noodsaaklike versorging van sy liggaam. Slegs die goddelike gees in die hart kan dit doen. Hy moet daarom al vanaf die begin geoefen word. As hy net eenmaal `n vastigheid bereik het, is die regte lewensorde al so goed as heeltemal daarmee ingestel. Probeer jy dus nou maar om dit wat Ek van jou verlang te ontwikkel en dan sal jou gees daar baie voordeel daarvan hê!"

Philopold lê uit waarom JaHWeH mens moes word

183 Philopold sê: "Nou dan. Ek sal in U Naam, wat vir my die mees heilige is, probeer om sélf `n uitleg te gee.

[2] Ek vind, dat as selfs die eenvoudigste mens al `n bepaalde rede moet hê vir welke simpele handeling ookal, omdat hy andersins geen hand sou uitgesteek het nie, `n mens des te meer mag veronderstel dat God `n baie grondige rede moes gehad het om Homself as die ewige alleen ware en suiwer, almagtige Gees in die beperkte vorm van die liggaam op te sluit, en so, as Skepper van alle dinge, `n medeskepsel te word van Sy skepsels, wat ons mense is.

[3] Soos wat maar alleen die liefde reeds by ons mense die magtige stimulant is vir alle moontlike handelings, so was ook juis die liefde by God beslis die enigste, vernaamste beweegrede wat Hom deur `n innerlike drang daartoe gebring het om dit te doen, waardeur U, o Heer, nou as heilige resultaat in ons midde is, en ons leer om U wil vry in ons te herken, dit tot ons eie besit te maak, en vervolgens selfstandig so te handel wat vir U, o Heer, welgevallig is.

[4] In my hart sien ek dit baie natuurlik en werklik menslik as volg: Eeue gelede het U U idees omvorm tot vaste vorms. Eers was die vorms star en styf, soos alles wat nou nog vir ons sintuie heeltemal lewensloos skyn te wees. Uit hierdie groot en skyndooie vorms ontwikkel U van tydperk tot tydperk altyd minder harde, en meer lewensvorms wat van homself bewus is met meer of minder bewegingsvryheid en aktiwiteit. Dit alles is en was slegs `n voorbereiding en voorproef vir die heeltemal vrye lewe van die daaropvolgende heeltemal vrye mens wat uit alle ontwikkelings ontstaan het, aan wie U, o Heer, die hoof- en basisvorm van U eie fundamentele Wese gegee het.

[5] Die mens was nou daar, herken homself en sy goddelike vryheid, beleef baie vreugde aan sy bestaan, aan sy mooi vorm, en kon die dinge wat hom omring onderskei en tel.

[6] Maar baie gou het hy begin om in homself te soek na sy eie oorsprong en na die van die dinge wat hom ten dienste gestaan het. En toe U, o Heer, dit sien, het U goddelike hart vreugde ondervind, en U het vir hom die geleentheid gegee om U meer en meer te voel en aan U te dink.

[7] Deur innerlike, stille en geheime openbaring in die hart van die nou vrye mens, wat in alles U ewebeeld was, bring U ewige Gees hom eerstens sover dat hy kan besef, dat hy, met alles wat hom omring, die werk moes gewees het van `n almagtige en baie wyse en goeie Wese. Deur die toenemende en duideliker wordende insig moes die nuwe, heerlike mens nie alleen die grootste hoogagting en eerbied vir die altyd lewendiger gevoelde Skepper van alle dinge kry nie, maar moes sy hart ook van `n brandende verlange vervul word om Hom slegs eenmaal te sien en te spreek om daardeur tot die oortuiging te kom dat sy vermoede van die bestaan van so `n hoogste wese wat hierdie groot eerbied en liefde opwek, geen ydele fantasie was nie!

[8] Die groot verlange het gegroei en gegroei en die heilige verlange na U, o Heer, het altyd feller gebrand in U gees in die harte van die eerste mensepaar wat nog heeltemal onbedorwe was.

[9] Hierdie mense het wel van mekaar gehou, maar hulle het mekaar nie herken nie, en daarom verenig hulle hul liefde tot U, o Heer, en wek in beide die altyd groter en vaster vertroue dat daar `n groot, heilige en almagtige Skepper moes gewees het wat die mens as heerser oor die hele aarde en oor alle dinge geplaas het, omdat alle ander skepsels van die aarde hulleself voor Sy Wil gebuig het.

[10] Toe hulle verlange om U in `n sekere sin persoonlik te leer ken, `n hoogtepunt bereik het, was U ook in U goddelike hart getref en U het die innerlike gesig van die mens geopen, skep vir Uself tydelik `n eteriese mensevorm, en vertoon U so aan die mens wat na U gesmag het.

[11] Toe eers sien die mens die oorgrote, heilige waarheid en die volle werklikheid van sy vermoedens en hy was baie verheug in U, maar hy het ook `n teregte vrees vir U gehad omdat U hom, netsoos alle dinge, geskape het.

[12] Die mens was toe goed en suiwer soos `n son, niks het sy sinne vertroebel nie, en dit wat `n mens nou hartstog noem, kon sy heilige hart hom nog nie indink nie.

[13] Maar U, o Heer, het baie goed geweet dat die menslike vorm die lewe slegs deur die asem van U wil het, en nou in staat was om aan sy eie, innerlike ontwikkeling te gaan werk om die vrye selfstandigheid te verwerf.

[14] U het hom onderrig gegee, en het hom altwee die weë getoon, - die ene, wat na die godgelyke, vrye selfstandigheid voer, en die ander wat na die geoordeelde, en dus volledig onselfstandige, bestaan voer.

[15] Eén gebod was die noodlottige wegwyser en tewens die bedoelde, dubbele weg.

[16] Omdat die gebod egter vir die nuwe mens dit sou wees wat dit moes wees, moes U die mens `n verleider saamgee om hom te prikkel om die gebod nie te hou nie, sodat die mens dan uit eie onwrikbare wil die gebod sou hou en getrou in ag sou neem.

[17] Dit het ook `n tyd lank gebeur. Maar U het Self gesien dat die mens deur die strenge navolging van die een gebod uiteindelik tog nie die hoë graad van selfstandigheid sou kon bereik wat U hom toegedig het nie.

[18] Om dit te bereik, moes die mens eers nog dieper en verder van U geskei word. Hy moes faal en val, en dan eers in die totale afgesonderdheid van U, baie moeisaam en onder allerlei verleidings en moeilikhede weer heeltemal opnuut tot homself kom, en met `n neerslagtige en berouvolle hart na U op soek gaan.

[19] Toe die mens wat so geval het, homself op die moeitevolle wyse uit sy diepste diepte weer tot U opgerig het, het U hom weer tegemoet gekom, het U Uself opnuut in `n baie meer uitgesproke vorm vertoon, en ook in `n meer uitgebreide openbaring wat die mense onderrig, en het hulle die groot belofte gegee van dit waarmee U nou voor ónse oë ten volle en grondig begin het. U het vir die mens `n volmaakte medemens geword sodat hy in alle toekomstige ewighede heeltemal selfstandig teenoor U sal kan staan en sodat U Self daardeur die groter en beslis geluksaliger genot sou hê om nie langer as `n oneindige en daardeur nooit sigbare en voelbare God, Heer en Vader teenoor U kinders te staan nie, maar as `n sigbare, liewe Vader wat die kinders kan liefhê en wat al die goeie kinders persoonlik in Sy wonderhemel kan binnelei.

[20] Watter saligheid sou dit dan ook vir `n oneindige God gewees het as Hy sy liewe kinders wel sou kon sien, maar as hulle Hom maar net as `n oneindige ligsee te siene sou gekry het?! Tans het U vir die mense wél die hoogste saligheid berei en as waaragtige, enige en liefdevolle Vader van U kinders, ook U Self!

[21] Want watter vreugde sou U Self aan die beste en suiwerste van harte van al U kinders kon belewe as U verseker geweet het dat hulle U in ewigheid nooit sou kon sien of hoor praat nie?!

[22] Dus, terwille van Uself en die mense het U, o Heer, dit alles gedoen, sodat die reine geluksalig in U sou word, en U deur hulle ook die hoogste voorreg en die hoogste saligheid sou kon geniet!

[23] En as alle engele nou uit die hemele afdaal en vir my `n ander hoofmotief sou aangee vir U huidige, volledige en selfs formeel stoflike menswording, dan sal ek my menswees vir ewig opgee en sal ek wil ophou om te bestaan, of ek sal vir ewig `n dier wil wees!

[24] As U, o Heer, nie die liefde in U sou gehad het nie, dan sou U nooit van die ewigheid af ook maar één van U glansryke idees in die sigbare bestaan `n vorm gegee het nie. Maar omdat U Self in U goddelike hart `n groot welgevalle gehad het aan U wonderbaarlike, glansryke en groot idees, en daarvan gehou het nog voordat U eindelose wysheid en mag dit in die uiterlik sigbare, en deur U krag in stand gehoue wêreld gevorm het, dwing U liefde U, omdat sy ook altyd gloeiender en aktiewer word, om aan U idees `n bestaan buite U Self, en daarom ook `n daaropvolgende lewe, te gee.

[25] Die lewe is egter tog niks anders as U hoogste, magtigste en suiwerste goddelike Liefde nie!

[26] Die lewe van alle skepsels is vervul met hierdie liefde van U, ja, hulle hele wese is maar net U liefde, en alle vorms is ook maar net U liefde! Alles wat ons hoor, sien, waarneem, ondervind, voel en proe is slegs U liefde! Sonder hierdie liefde sou `n son nooit `n aarde verlig het en haar vlakte bevrugtend verwarm het nie!

[27] Maar as slegs U Liefde alleen dit alles met U heerlike oer-idees gedoen het, sou Sy dan daarna niks vir Haarself doen om juis in alle wesens wat deur Haar ontstaan het, dit volledig te bereik wat Haar in die oerbegin in Haarself gedwing het om die gevormde idees `n vry, selfstandige lewe te verskaf nie?!

[28] Ek is nou van mening dat ek die volle waarheid gepraat het, wat duidelik aangee dat U, ewige God, deur `n innerlike dwang ook noodsaaklik in die tydelike `n mens moes word soos ons!

[29] En ek glo ook hiermee, vir sover dit vir die menslike wysheid moontlik is, dat Ek in die algemene U gestelde vraag heeltemal beantwoord het! - Ek vra U, o Heer, om aan my U oordeel daaroor nou duidelik mee te deel."

Die taal van die hart

184 Almal verbaas hulle oor die diep insig en die wysheid van Philopold. Kisjonah bekyk hom van top tot tone, en verstaan nie hoe dit moontlik kan wees dat hierdie mens, waarvan elkeen goed geweet het dat hy baie ervaring gehad het, nou opeens vir almal met sy diepgaande wysheid so buitengewoon verbaas sodat selfs Mathael sê: "My begrip is ook nie gering nie, maar in hierdie diepte was my gees nog nooit deurdring nie! Sy gees of siel moet wel op `n ander en hoë wêreld onderrig gekry het!"

[2] Ook Jarah kyk ondersoekend na die wyse man en van louter verbasing oor sy wysheid weet sy nie waaraan sy toe is nie.

[3] Maar Ek sê aan hom: "Sien jy nou, beste vriend en broer, hoe goed jy jou nou van jou taak gekwyt het. Jy het met die beantwoording van My vraag wat aan jou hart gestel is, die spyker op die kop geslaan!

[4] Ek sê jou dat jy in My Naam nou getrou, waar en baie verstaanbaar die volle waarheid aan al My leerlinge, vriende en broers uitgelê het, en dat Ek daar nou niks anders hoef by te voeg nie as: Dit is so. Met alle sake, dinge en wesens is dit van ewigheid af so gesteld!

[5] Kyk, daarin sit meer wysheid as in die hele Hooglied van Salomo, wie daar uit die aard van die saak net so min van verstaan het as wie ookal, want as hy begrip sou gehad het, sou hy nie later in alle sondes van die sondes verval het en ten gronde gegaan het nie!

[6] Soek julle almal daarom slegs in julle hart die wysheid en die regte openbaring uit My, dan sal julle dit maklik verstaan en vir julle hele lewe en vir ewig behou!"

[7] Petrus sê daarop: "Maar Heer, ons is nou ongeveer nege maande lank altyd by U en in U omgewing, waarom sien ons dan geen kans om so te praat soos hierdie vriend uit Kana by Kis nie?"

[8] Ek sê: "Die Romeine het `n spreekwoord, wat sê: Non statim fit Mercurius!* En so is dit ook ongeveer by julle, en Ek Self sou julle so nou en dan eers goed wou vra: Hoe lank sal Ek julle nog moet verdra voordat julle diep in julle hart iets sal kan verstaan en verstaan? (*`n hout Klaas word nie gou `n koopman nie.)

[9] Ek het tog al so baie vir julle gesê dat julle nie in julle hoof nie, maar alleen in julle hart moet gaan dink om die volle waarheid te bereik wat julle werklik sou vrymaak! Waarom doen julle dit dan nie, en bly julle liewer by die stoflike wat niks bevat en niks kan gee nie?! Doen wat Ek julle leer, dan sal ook julle, netsoos Philopold nou, in ware wysheid praat!"

[10] Petrus sê: "Heer! Dit probeer ons al dikwels, maar dit geluk maar nie met die dink in die hart nie. So nou en dan voel ek - nie so baie werklike gedagtes nie, maar veeleer baie feitelike woorde in my hart. Die woorde kan ek tog geen gedagtes noem nie, want dit kom my voor asof hulle, nadat hulle in die hoof uitgedink was, eers in my hart te voorskyn kom!"

[11] Ek sê: "Dit is `n begin, oefen julle daarin, dan sal julle weldra sover kom dat julle in julle hart tot die diepste en mees vrye gedagtes kom!"

[12] Petrus sê: "Ek dank U, ewige, goeie Heer, as dit so is, sal ons gou verder kom!"

[13] Ek sê: "Ja, ja, maar nie geheel en al vóór My tuiskoms nie, daarna egter wel!"

[14] Dit verstaan niemand aan tafel nie, en mense vra wat Ek daarmee bedoel het.

[15] Maar Ek sê: "Dink julle dan dat die Menseseun soos nou tot aan die einde van die aarde liggaamlik onder die mense sal wandel en leer en wonders doen?!

[16] Ja, Ek sal wel tot aan die einde van die aarde onder die mense wat van goeie wil is, troostend, versterkend, opwekkend, lerend en ook wonders bly doen, en Ek sal ook by almal wat My waaragtig liefhet en My gebooie hou, kom en My aan hulle openbaar, - maar nie in die sterflike liggaam nie, maar in die verglansde en ewige onsterflike! Wie dit verstaan het, moet dit goed onthou!"

[17] Die leerlinge sê: "Heer, ons dink dat ons wel begrip gehad het, - maar dit kan ons tog nie verstaan nie!"

[18] Ek sê: "Ek hou julle daarvoor ook nog lank nie verantwoordelik nie! Elke leerling het `n sekere tyd nodig voordat hy in dit wat hy leer, tuis is en alles sal weet. As hy sover sal wees, hou hy op om leerling te wees, en is hy vanaf daardie oomblik eers vir uiteindelike, latere foute self verantwoordelik! Daarom is dit nie julle fout as julle nou nog nie baie verstaan nie, maar later sal dit anders wees! - Nou moet ons egter kalm wees! Daar gaan dadelik iets gebeur wat ons baie werk sal gee!"

Die verhewe glans

185 Dit het Ek hardop gesê, sodat die gaste van die ander tafels dit ook kon hoor en ons Stahar, die owerste van Caesarea Philippi rig hom baie ernstig van sy plek af op, kom na My toe en sê: "Heer! Ek het alles gehoor wat daar hier aan hierdie verhewe tafel gepraat en beoordeel word, baie wonderbaarliks, verhewe, baie, wyse dinge, baie waaragtig en in elke opsig onweerlegbare dinge. Oral straal U suiwer goddelikheid soos `n son in die middel van die dag na buite, en alle engele van die hemel sou niks anders kan sê nie.

[2] Maar tog mis ek altyd iets en dit is die - sekere goddelik-verhewe glans, wat mens ook vandag nog in die tempel, en veral in die Allerheiligste baie duidelik kan waarneem sodra `n mens maar net `n voet daarin sit!

[3] Die bepaalde, heilige misterieuse rus, die heilige offergeur – wat hier heeltemal afwesig is - het op die mense altyd `n baie aangrypende uitwerking gehad en beslis tot hul voordeel! Hoe lê daar nie `n ontsettende kloof tussen God en mens nie!

[4] Hoe klein voel die mens hom nie daar teenoor die verskriklike, ewige, goddelike majesteit nie. Ja, hoe versink hy in die niet, en sien nie eers in dat niks die groot, goddelike alles-in-alles, en sy absolute nietigheid, wat vir die deemoediging van die mensehart, wat haar baie graag opblaas, baie heilsaam is nie!

[5] Kort en kragtig, na my beskeie mening moes die mens, veral in die teenwoordigheid van sy God, sy Skepper, hom tog nie so aangenaam en selfs so op sy gemak voel, asof hy tuis by `n lensieskottel sit en dit baie behaaglik sit en op peusel nie!

[6] Hierdie verhewe glans mis ek hier! Ons sit soos egte vriende en selfs broers by- en deurmekaar, en wie iets sê, praat weliswaar ontsettend waar en wys, maar ook heeltemal sonder die sekere, oeroue, werklik profetiese glans. Wanneer hy uitgepraat is, is hy klaar, - maar dit is vir ons, jammer genoeg, ook met alle spesiale, hoogste agting, wat die mens altyd aan God verskuldig is!

[7] Ons word in U teenwoordigheid so behaaglik gemoedelik, en selfs die sabbat, wat andersins met al sy eerbiedige rus die menslike hart so heerlik gestem het, maak op ons gemoed nou nie baie méér indruk as enige ander, goeie gewone werkdag nie. Bowendien gaan daar nou nog iets baie besonders gebeur ook, sodat ons gemoed beslis in `n so alledaagse stemming sal kom dat `n mens dit hom nie meer alledaags sal kan voorstel nie, en dit nog wel op die sabbat van die nuwemaan!

[8] Sou dit deur U almag dan nie so gereël kan word dat tenminste die twee uur wat nog oor is van die vereiste sabbatsrus, nie al te veel veralgemeen word nie, en alle goddelike glans sou verloor nie!"

[9] Ek sê: "`n Ou boom laat hom moeilik buig, en het u nooit gehoor dat die mense sê: “`n hond keer altyd na sy braaksel terug, en die varke keer ook altyd terug na die poele, waarin hulle hul verontreinig het!”?

[10] Wat wil u tog nou met u niksseggende en volmaak goddelose, verhewe geurende tempelglans?! Aan wie het dit ooit die oë van die siel geopen, en aan wie die lewensweg gewys?!

[11] Het Ek die mense geskape vir die glans, of maar net vir die alles saligmakende liefde?!

[12] Tiranne en onderdrukkers, wat hul medemense met geweld onderdruk, trag altyd om hulle wel met u glans te omhul, en strooi daarnaas vir almal wat nog sien, sand in die oë, en wurg die armes en swakkes maar net om u verhewe verskrikkingsglans te laat toeneem, - en dit noem u goed en selfs nog baie nuttig vir die menslike siel ook?! O, oue, blinde dwaas!

[13] Hoe sou u van My hou as Ek soos `n alles verterende vuur te midde van u sou wees?! Sou dit ooit u liefde en u vertroue tot My verhoog?! Of is u in staat om iemand lief te hê wat u onophoudelik soos die magtigste, met toorngloeiende oë, dreig om u te wurg as u maar die minste misstap begaan?!

[14] Weet u en u duistere tempel dan beter as Ek waarom God die mense geskape het, en hoe die verhouding tussen God en die mense moet wees?!

[15] Wat is dan u 'glans'? Wel, dit is die oorspronklike, ergste en giftigste walm uit die alleronderste hel waarmee die satan met sy troue dienaars wat soos hy lyk, omgeef dat hulle teenoor die hele wêreld in `n verskriklike hoë aansien sal staan, om daardeur met geringe moeite baie goeie mensesiele in die ryk van die satan in te bring!

[16] Maar daar staan geskryf dat alles wat vir die wêreld groot skyn, omdat dit omstraal word deur die bepaalde glans, vir God `n gruwel is!

[17] Het jy ooit gesien dat twee mense wat mekaar waaragtig liefhet, hulle ten opsigte van mekaar met `n sekere glans op `n voetstuk plaas en dat die een die ander nouliks `n vriendelike blik, en nog minder `n liefdevolle woord waardig keur?!

[18] Of het u ooit gesien dat `n werklik teer en hartstogtelik verliefde jonge bruid haar bruidegom tegemoet gaan met `n so groot moontlike glans van eiewaan, en die bruidegom haar met `n nog groter ene?! Dink u dat hulle `n egpaar sal word? Ja, deur die mag van die wet kan hulle dit wel vir hierdie wêreld word, maar vir die hemel in die ewigheid nie! Want sonder liefde is daar ook geen hemel nie!

[19] Ek sê vir u: Daar heers die vloek van die hel en geen lig, geen weg, geen waarheid, geen liefde en daarom ook geen vry lewe, maar slegs `n ewige oordeel, wat die innerlik in homself vervloek terneerdruk en swaar geboeid hou!

[20] Dit kom u hier eintlik minder goddelik en God-waardig voor omdat u hier niks van die hel en haar verdorwenheid proe nie!

[21] Kyk net hoe ver die blinde mensdom dit gebring het! Hulle is nou al so ver in hulle geloof, dat hulle dink om God met die hel `n passende en welgevallige diens te bewys! Verder kon hulle dit in hulle blindheid, domheid en boosheid nie gebring het nie!

[22] Maar as dit u in die hel so stigtelik en godgevallig voorkom, gaan dan weer na die hel en dien daar die God van u verhewe inbeelding en voel tuis in u glans!"

[23] Met hierdie woorde val Stahar op sy knieë neer en smeek My om vergifnis en sê: "Heer, vergewe my, domme, oue, blinde dwaas, ek dank U vir hierdie teregwysing. Nou eers is ek heeltemal genees!

[24] Kyk, ek is nou eenmaal so grootgemaak en aan die slaap gewieg, en die indrukke van die jeug is moeilik uit die hart te verwyder! Maar nou lyk dit of daar `n nuwe son in my opgegaan het, en ek sien nou die hele verdorwenheid en totale verkeerdheid van die tempeldiens in. Laat kom wat wil, ek sal onwrikbaar soos `n granietrots in die see bly staan in hierdie nuwe, volwaardige leer van God uit U heilige mond."

[25] Ek sê: "Staan op broer! Gaan heen en vertel ook aan u broers wat u gehoor het, want ook hulle steek nog tot oor hul ore in hul domme glans! Lê hulle uit wat glans is, en lê hulle dan ook uit wie Ek is ook sonder die glans en wat Ek nou presies wil!"

[26] Na hierdie woorde staan Stahar op, buig hom so diep moontlik voor My, gaan vinnig na sy broers en begin flink sy mening te verkondig, en gou word dit baie luidrugtig aan die tafel waaraan dit eers baie rustig gegaan het, en Stahar het behoorlik moeite met sy broers wat deur die wyn verhit is.

[27] Maar Floran, sy vernaamste woordvoerder, ondersteun hom en so word die konflik gou bygelê.

[28] Philopold sê toe aan Cyrenius: "Geëerde gebieder! Dit is tog werklik wel baie vreemd dat soveel mense nie die bos deur die bome kan sien nie!"

[29] Cyrenius sê: "Gewoonte is `n magtige bolwerk vir alle domheid. In Europa vind jy `n volk waar elke fout met stokslae en die gésel bestraf word. Vir elke so geringe vergryp kom `n mens in pynlike aanraking met die stok, die gésel, of `n gedugte roede. My broer Augustus Caesar wou die mense daarvan afbring. Hy het opvoeders aangestel, wat hulle ingestel het om dit teen te gaan, en hy het selfs manne en vroue na Rome laat bring, sodat hulle daar die seën van die menslikheid sou leer ken en sien: Die mense het `n ontsettende heimwee gekry na die land waar hulle seker eenmaal per maand blou en bloedig geslaan word!

[30] As `n liggaamlike hel al so alledaags vir `n mens geword het dat hy daarna terugverlang sodra hy dit mis by `n mensliewende, opgevoede volk, hoeveel te meer sal hy dan nie terugverlang na die geestelike hel, wat die mense soveel aardse voordele verskaf nie!

[31] Die uitlatings van Stahar verwonder My dan ook nie. Die mens voel hom fisiek vele jare beter onder sy glans, en wou nou nog `n paar woorde daaroor gepraat het om hom vir altyd daarvan te distansieer. Maar nou is dit dus goed so en sy glans rus in vrede!"

Voorbereidings vir die naderende storm

186 Intussen gaan Herme, die boodskapper en sanger uit Caesarea Philippi, eers op die berg kyk hoe dit daar met die afgebrande stad gaan en hy sien dat geweldige brande nog hier en daar woed. Maar hy ontdek ook dat daar juis `n geweldige onweer vinnig uit die rigting van die stad nader kom, wat na sy mening nie so lank meer op hom sou laat wag nie.

[2] Soos `n weerprofeet kom hy nou die berg af en sê aan die ou Markus: "Beste buurman, daar is so baie gaste hier, en binne `n halfuur sit ons almal in `n rasende storm met onweer! Het jy wel voldoende onderdak om ons almal teen moontlike ongemak te beskerm? Want met so `n storm sal dit nie veilig wees om buite te bly nie! Die wind en die reën is nie die ergste nie, maar haelstene en bliksems is nie so aangenaam om in die ope lug mee te maak nie! As jy dalk te min onderdak het, moet ons voorsorgmaatreëls tref!"

[3] Markus sê: "Solank die Een wat hier is, niks sê of opdra nie, is daar beslis ook geen gevaar nie! Hierdie Een is ons beste en betroubaarste veiligheid. As Hy egter vind dat daar voorsorgmaatreëls getref moet word, sal dit ook so vinnig moontlik getref word! Beste vriend en buurman, bekommer jou dus maar gladnie, alles sal gou in orde wees!"

[4] Ek roep beide en sê aan Markus: "Die storm wat ons weldra sal bereik, sal ons behoorlik baie ongemak besorg! Daarom sien Herme dat `n paar afdakkies geen kwaad sou doen nie, maar hier is gladnie materiaal daarvoor nie! Waar kan jy dit in so `n kort tyd bymekaar kry?"

[5] Markus sê: "Heer, solank U by en met ons is, sê ek, soos ek al vroeër aan vriend Herme gesê het: U is ons beste beskerming en ons het ewiglik geen beter en sterker nodig nie!"

[6] Baie omstanders herhaal hierdie woorde van die ou Markus hardop en vol vertroue en Ek sê: "Goed dan! Maar as daar nou dalk `n harde haelbui sou kom met bliksems en `n wolkbreuk daarby?"

[7] Almal sê: "Heer, ook al sou daarby `n ongehoorde aardbewing alle berge op `n hoop gooi, en sou alle sterre van die hemel val, dan sou ons in U teenwoordigheid tog nog uitbundig lag. Wat kan ons skaad, as U magtige hand ons beskerm?!"

[8] Ek sê: "Soos nou, moet julle ook in die storm en die gevaar nie net met julle monde spreek nie, maar ook met julle harte, dan sal julle deur julle geloof en deur julle lewende vertroue My beskerming geniet. Maar as julle in die gevaar sou begin om terug te deins, sou My beskerming julle nie so baie baat nie!"

[9] Almal sê: "O Heer, wie sal wankel in die geloof en die vertroue op U?! Vóór alles verlaat ons onsself op U Liefde en U almagtige Wil, want as U, o Heer, sou ophou om te wil, sou dit vir ons met al ons geloof en vertroue sleg daar uitsien! Maar U is baie goed en regverdig en U sal ons vertroue nie tot skande maak nie!"

[10] Ek sê: "O, verseker nie, - julle sal juis op hierdie aand God se Mag en Glansrykheid leer ken en voel! Bowendien móet hierdie storm kom terwille van die nog brandende stad, omdat sy andersins nog `n paar dae sou bly brand. Die storm sal wel ongeveer drie uur lank duur, en dit sal `n storm wees soos julle nog nooit beleef het nie, maar hy sal tog meer baat, as skade doen.

[11] Maar laat ons nou na die see gaan, want daar sal ons aanwesigheid die mees noodsaaklikste wees! Ook sal julle daar die woedende elemente die beste kan sien, en die Glansrykheid van God sal julle daar ook beter ondervind as onder `n dak!"

[12] Na hierdie woorde trek elkeen na die see wat baie rustig was. Maar daar sien `n mens ook al die swart wolke naderkom, en ook oor die oostelike en suidelike berge toring die wolke massaal omhoog, en dit word vir almal nou duidelik dat daar `n geweldige storm aan die kom is. Bokant die see is `n massa stormvoëls te sien.

[13] Ouran begin daarom besorg te word oor sy mooi, kosbare tente. Hy kom na My toe en vra My of Ek die reisgeselskap ook sou wou beskerm, want met so `n reuse storm sou die tente baie sleg daarvan afkom!

[14] Ek sê: "Sê Ek dan nie aan julle dat die Glansrykheid van God hom juis hier die duidelikste sal openbaar nie? Hoe kan julle dan ondanks dit so besorg wees oor julle armsalige tente, asof die heil van die wêreld maar enigsins daarvan sou afhang?! Kyk, die tente is groot en baie ruim. Laat, as die storm in alle heftigheid oor ons los sal bars, alle vroulike gaste daarin gaan, en ook die manlike, wat miskien tog deur `n te groot vrees bevange sou word! Want die storm sal seker nie mee te spot wees nie, maar met jou markiestente sal niks gebeur nie, behalwe dat dit ietwat nat sal word."

[15] Ouran sê: "Ek dank U vir hierdie belofte, wat nou al byna heeltemal in vervulling gegaan het. My tente, wat selfs by die grootste wolkbreuk geen druppel water deurlaat nie, staan nou almal ten dienste wie daarvan gebruik wou maak. Self sal ek egter ook by U, o Heer, wou buite bly."

[16] Ek sê: "Is jy dan nie bang vir die hael nie?"

[17] Ouran sê: "Ek het daar al saam met alle ander my mening gespreek en sê dit nou nogeens met die wyse spreuk van die Romeine: Si fractus illabatur orbis, impavidum ferient ruinae!"* (*As die hemelgewelf instort, sal die puinhope `n onversadigde aantref; hy sal hom deur niks laat afskrik nie!)
[18] Ek sê: "Goed so, maar nou begin die stormwolke van beide kante mekaar die vogtige hande te reik, en dit sal dus wel gou losbars! Ook op see vertoon daar al hier en daar groot rollers (golwe), en dit is dus vir die vreesagtiges tyd om die droë plek op te soek!"

[19] Visse spring uit die water om die laagvlieënde muggies te vang. Ook is daar `n altyd groeiende swerm seemeeue en swaweltjies bo die wateroppervlakte, en help die visse om die aantal muggies te verminder. Die water word op verskillende plekke erg onrustig, en hoog in die lug dwarrel die wolke altyd digter en wanordeliker deurmekaar. In die weste word die rol van die donder ononderbroke gehoor, en die stormvlae bo die volle see begin met hul vreesverwekkende, rasende, en loeiende stryd.
Die storm

187 Soos die lawaai van die vinnig naderende storm altyd sterker en meer rammelend word, en daar `n bykans volledige duisternis oor die see en oor die hele streek homself begin te uitbrei, begin die meer angstiges hulle in die tente terug te trek, en het geen sin meer gehad om buite by My te bly nie. Ook die leerlinge begin onder mekaar hardop van hul besorgdheid blyke te gee. Van die vyftig fariseërs bly daar nie één buite sodra hulle `n paar haelkorrels van `n pond voor hulle op die grond sien val nie.

[2] Ebahl spoor Jarah aan, om ook met hom na `n tent van Ouran te gaan, maar sy is nie van haar plek weg te kry nie en sê: "Wie kan nou so bang wees in die nabyheid en in die volle aanwesigheid van die Heer?! Sou so `n storm tot meer in staat wees as die liefde, die almag en die ewige, hoogste gesag van die Heer?"

[3] Ebahl sê: "Natuurlik nie, maar as daar haelkorrels van `n pond val, word jy onwillekeurig tog `n bietjie bang, veral as dit in digte massas uit die wolke na benede gaan val. So `n yskeël soos wat daar nou net één voor my op die grond geval het, sou maklik jou hoof kan verpletter!

[4] Ek glo dat selfs by die digste haelbui daar nie één my of my dogtertjie sal raak of kwaad sal doen nie, maar ondanks dit word `n mens soos ek onwillekeurig deur die gebruiklike angs oorval. Maar nou sal ek tog nie bang wees nie, want ek kan my deur my eie Jarah tog nie tot skande laat maak nie!"

[5] Nou begin dit al heelwat harder te hael. Haelstene die grootte van twee vuiste val met groot krag op die grond, op die see begin huishoë golwe sigbaar te word, die een bliksem volg op die ander, en saam met die digte hael begin ook die reën in strome neer te val.

[6] Nou slaan Hebram en Risa met die dertig jongeres ook op die vlug en verskuil hulle onder die tafels. Suetal, Ribar en Baël, die vernaamstes van die voormalige twaalf misdadigers, bly, en My leerlinge bly ook, behalwe Judas Iskariot. Die Romeinse soldate soek beskutting in die huis, en in die vissershutte van Markus, en onder die oorhangende rotse.

[7] In My onmiddellike omgewing bly egter Cyrenius, Cornelius, Faustus, Julius, Philopold, Kisjonah, Ebahl met Jarah, Rafael en Josoë, dan die elf leerlinge, die ou Markus met sy twee seuns, en ook Mathael met Ouran, Rob, Bos, Miga en Sahr.

[8] Maar Helena, nou die vrou van Mathael, vlug ook met die vrou en die dogters van Herme in die tente in. Herme bly egter by My.

[9] Hoewel ons heeltemal onbeskut aan die oewer van die see staan word niemand deur die massaal vallende haelstene of plonsende reën geraak nie. Ook bly die plek waar ons staan kurkdroog. Bliksems slaan voor en agter ons in die grond, maar hinder merendeels slegs ons ore deur hul krakende slae. Maar nou begin `n orkaan ook in alle heftigheid die see te bewerk, en dadelik kom daar golwe so groot soos klein berge aangerol, wat vir mense-oë vreesaanjaend daar uitsien.

[10] Toe sê Markus: "Heer! Ek is nou tog al `n ou man en ek het in Calabrië en Sicilië onweersbuie gesien en meegemaak, maar so `n stormweer soos uit die tye van Noag nog nooit! Heer, hierdie hael sal die streek verwoes vir jare! Die verskriklike waterstrome spoel alle kosbare grond die see in! Dit sal vir die arme mense chaoties word! En die einde is nog nie in sig nie, maar dit storm altyd harder en erger! Die daar onder die tafels sal nog verdrink as dit nie ophou nie! Die tafels help tog al weinig meer, want dit lê al in stukke! - Heer, hoe lank sal die storm dan nog duur?"

[11] Ek sê: "Hy het nog nie eers behoorlik begin nie, en jy wil hom dan al beëindig sien?! As hy omslaan, sal jy eers sy krag leer ken! Origens hoef jy jou glad nie onrustig te maak oor hierdie storm nie! As hy nie noodsaaklik was nie, sou één teken van My voldoende gewees het om hom te laat verdwyn. Hy is nou egter net so nodig vir die behoud van die aarde soos wat jou oë vir jou is om te kan sien. Daarom laat ons hom heeltemal uitwoed!

[12] Aan die ander kant moet die bepaalde vriende van die glans tog ook eers iets van so `n ware glans ondervind, wat hulle by My mis! Kyk net hoe die versteektes uit die openinge van die tente gluur en nie kan verstaan hoe ons die onweer buite so opgewek kan deurstaan nie! Maar om na buite te kom het hulle gladnie genoeg durf nie. O, hoe ontsettend klein is hul geloof nog!"

[13] Markus sê: "Dit is alles mooi en goed, maar waarvan sal die arme mense nou moet lewe? Want U sien tog goed dat die onophoudelike hael alles totaal verpletter en die stromende water alle grond in die see inspoel! En duisende mense en huisdiere word nou gedood, en hulle wat lewendig hiervan afkom, sal naderhand sekerlik aan die hongerdood oorgelewer word! Dit is tog al `n harde en sware bestraffing met die allerdikste tugroede ter wêreld!"

Die oordeel oor die landstreek van Caesarea Philippi

188 Ek sê: "Weet jy, beste Markus, elkeen praat volgens die begrip wat hy van êrens af gekry het en jy praat nou ook soos wat jy dink dit moet wees! Ek sê vir jou: JaHWeH vee nie veel nie, maar as Hy vee, vee Hy skoon!

[2] Ken jy hierdie streek tot in sy verre omtrek? Ja, jy ken haar en weet, dat sy as een van die vrugbaarste, maar net in die besit is van baie ryk Grieke. Die arme Judeërs moet egter teen `n karige hongerloontjie in die sweet van hulle aanskyn vir die ryk, Giekse honde werk, en alle vrugte in die skure van die Grieke inbring. Hulle dryf daarmee handel in alle windrigtings in, wat hul ontsettend baie goud en silwer oplewer, en ons Judeërs moet dan in die winter bedel en vis gaan vang om aan die lewe te bly!

[3] Wel, dit kan die Judeërs altyd nog goed doen en die see sal altyd visryk bly!

[4] Maar het `n Judeër ooit, as hy honger gehad het, van so `n Griek `n stuk brood gekry? O nee, daarvoor moes hy altyd die see oorsteek en aan die anderkant by sy geloofsgenote om brood bedel! Daar staan Kisjonah en Ebahl! Vra dit maar aan hulle en hulle sal julle wel vertel hoeveel duisende arme Judeërs uit hierdie streke almal by hulle in die winters brood kom haal!

[5] Ek het vir lank die skandelike misbruik baie geduldig aangesien, maar nou is die maat vol en Ek sal hierdie onbarmhartige en onwaaragtige woekerhonde nou tugtig dat hoor en sien vir altyd sal vergaan!

[6] Kyk eers na jou tuin en jou klein akkers. Nóg die water, nóg die hael beskadig ook maar iets daar. Maar kyk maar eers na die res van die omgewing, en jy sal daar so `n verwoesting vind soos wat jy nog nooit vroeër meegemaak het nie!

[7] Met hierdie gesel sal die Griekse woekerhonde uit die land verdryf word. Want op die naakte klippe sal hulle geen koring, geen gars, geen mielies, geen lensies, en geen bone meer oes nie. Daarom sal hulle die woeste bodem verlaat en na Europa trek.

[8] Om hierdie rede laat Ek dit ook vernaamlik toe dat byna die hele stad in `n as- en puinhoop verander sal word. Want as `n mens nêrens geen woning en geen bougrond meer het nie, verlaat hy gou die leë- en woeste plekke en trek hy verder.

[9] Vir die arme Judeërs sal daar egter rondom die see genoeg bougrond oorbly en die stad sal wel weer vir die egte Judeërs herbou word, - maar in `n reiner en beter styl as wat tot op hede die geval was! Sy is weliswaar nog `n baie jong stad, wat as stad nouliks sewentig jaar bestaan het, omdat daar voorheen slegs `n baie onbeduidende gehuggie op hierdie plek gestaan het. Van nou af aan sal sy egter geen stad meer genoem word nie, maar sy sal slegs `n vissersdorp wees en bly. Die prag van die Grieke moet verdwyn, maar die Glansrykheid van die hemele sal in plek daarvan hier sigbaar word, soos dit nou op dié oomblik gebeur. - Ou Markus, is jy dit nou eens met My huishouding?"

[10] Markus sê: "Ja, as dit so is, o Heer, laat U dan nog maar tienmaal so hard daarop loslaat! Dit is dan ook die suiwer waarheid! Met die ryk Grieke was werklik nie meer te praat nie, en van naasteliefde was daar al lank geen sprake meer nie. Wat jy van hulle gevra het, moes ryklik met goud en silwer betaal word, maar koop hulle iets van ons, dan moes jy altyd ruilartikels daarvoor aanvaar. O, daarom is dit nou baie goed, en hierdie geweldige storm gee my baie genot! O, nou kan hy minstens nog wel tienmaal so erg word!"

[11] Ek sê: "Bedaar nou maar, die regte maat sal wel gegee word!"

[12] Cyrenius sê: "U bedoel dus dat hierdie streek heeltemal woes sal bly?"

[13] Ek sê: " Nie presies dit nie, maar die ryk Grieke moet uit hierdie streek weg. Ek sê vir jou dat hierdie storm seker duisend van die mees welgestelde families ver uit hierdie streek sal laat verdryf, want Ek was reeds lankal van plan om dit te doen! Hulle sal wel Romeinse onderdane bly."

[14] Cyrenius sê: "Is dit vir `n streek of `n goeie land dan nie goed wanneer daar baie welgestelde inwoners is nie?"

[15] Ek sê: "O ja, as hulle so is soos My vriende Kisjonah en Ebahl, want hulle is egte vaders vir alle arm bewoners van die land, en elke land kan hom gelukkig prys as sy baie sulke vaders besit.

[16] Maar hierdie ryk Grieke is egte bloedsuiers van die land, en dink dat die arme Judeërs baie bly moet wees as hulle as loon vir hul swaar werk iets te ete kan deel met die varke van die Grieke! Dit is by My geen mense meer nie, maar suiwer, onbarmhartige duiwels, en Ek het geen medelye en erbarming met hul ellendige, hoogmoedige liggame nie! Laat hulle maar na die storm, wat oor `n uur uitgewoed sal wees, hulle baie goud en silwer op die naakte klippe lê, en hulle koring daarop saai, en dan sal ons sien of daar ook maar één halm sal opskiet!

[17] Kyk, so het Ek nou hier met één slag `n aantal bose vlieë platgeslaan. Die leuenagtige priesters moes op loop gaan, en nou sal die woekerGrieke ook dieselfde doen! Hulle paleise lê in puin en hulle groot akkers, tuine en weiding is volledig weggespoel. As hulle na die storm hul landerye bekyk, en hulle daarvan sal oortuig dat elke toekomstige bewerking volkome sinneloos sou wees, dan sal hulle hul mandjies gaan pak en hulle merendeels na Europa begeef. Daarna het Ek altyd nog genoeg middele om hierdie streek in `n kort tydjie weer so goed moontlik te laat bot."

[18] Die storm neem nou egter weer af en ofskoon die hael opgehou het, val die reën nou so dig uit die hemel dat die water hom op die vlak bodem onmiddellik al `n halwe manshoogte versamel het, en stroom met so `n verskriklike kabaal weg sodat selfs die see die geweldige toevloei begin te bespeur, wat tog werklik geen kleinigheid is nie. Huise, bome en duisenderlei ander dinge spoel na die see. Ook baie vee soos hoenders, alle soorte voëls, wat deur die hael gedood is, ontelbare varke, esels, koeie, osse, skape, geitjies en hase, bokkies, en herte kry die see om te verwerk, en die groot aantal visse wat hierdie binnesee herberg sal goed doen daaraan, baie vrugbaar daarvan word en hulleself baie vermeerder. Dit sal dan `n goeie skadeloosstelling wees vir die arme Judeërs, wat tog hier niks kon verloor nie, omdat hulle weinig of niks besit het nie. Die min welgesteldes het in hulle harte egter al taamlik soos die Grieke, hard en gevoelloos geword, en dit sal hul siel sekerlik nie skaad om nou ook netsoos die ander hulleself te gaan besighou met visse en bedel nie.

[19] Toe dit so ontsettend hard begin te reën, kom almal wat vroeër onder die tafels beskerming gesoek het, heeltemal deurweek na My toe en verbaas hulle uitermate dat Ek en almal wat buite by My vertoef het, kurkdroog gebly het, netsoos die wat hoër op plaasgeneem het, waar selfs geen waterdruppel aan `n grashalm hang nie.

[20] Hebram vra My, nadat hy tot My deurgedring het: "Heer, hoe is dit moontlik dat hierdie plek en U tydens so `n ongehoorde wolkbreuk almal droog gebly het, terwyl ons so deurdrenk is asof ons in die see gelê het, en dit nou so koud is soos in die winter, terwyl dit hier op hierdie plek nog net so aangenaam warm is as vanmôre?! Heer, hoe het dit gebeur?"

[21] Ek sê: "Dit gaan presies soos wat dit gaan! Ek kan jou werklik geen ander antwoord op jou vraag gee nie! Jy moet tog nou na alles wat jy gehoor en gesien het, moet weet en selfs lewendig moet vasstel Wie en Wat hier is! En as jy dit in jou siel besef het, hoe kon jy My dan so `n vraag stel?

[22] Die oggend het baie goed van julle verwag, maar die aand skyn by julle weer `n sielsaand te geword het! O verskriklik blinde mensdom! So nou en dan word julle weliswaar `n bietjie verlig, maar omdat die lig nie op eie grond ontstaan het nie, is dit nie blywend nie, en in weinige oomblikke neem die nag weer die plek in van die sielsmôre!"

[23] Hebram sê: "Heer, wat is daar wat wil U daarmee aan my en my nege-en-twintig broers wil sê?"

[24] Ek sê: "Niks anders as dat jy en jou broers almal blinde visse is in troebel water! Sê My eers wat julle, terwyl Ek so duidelik by julle was, onder die tafels en banke ingejaag het!"

[25] Die deurnattes antwoord: "Heer, `n baie natuurlike, uit ons jeug nog oorgeblewe, angs en vrees vir sulke verskriklike onweer!

[26] In ons blinde angs het ons nie daaraan gedink waar en by wie ons was nie. Nou sien ons ons eie dwaasheid wel in, en ons besef ook hoe blind ons met dit alles was, en hoe baie ons gefaal het in U heilige teenwoordigheid. Ons kan niks anders doen as om U, o Heer, met die opregste en lewendigste berou van ons hart om vergewing te smeek! Heer, vergeef ons ons groot dwaasheid!"

[27] Ek sê: "Ek het julle al lankal alles vergewe, en ten behoewe van die dwaasheid nog vir niemand `n skuldboek geopen nie. Want elke dwaas het dit aan homself te danke as hy skade opdoen. Maar dink op `n ander keer, as jy My nie soos nou by jou sal hê nie, met `n ware, lewendige geloof aan My Naam, en dan sal dit julle beter beskerm as die een of ander swak en breekbare plank!"

[28] Die dertig aanvaar hierdie teregwysing, en vra of hulle op die droë plek mag bly.

[29] Ek sê: "Wel, dit is tog vanselfsprekend! Bly en droog julle af, want die reën sal nog ruim `n halfuur duur!"

[30] Die dertig doen dit baie genoegsaam en hulle bly, en droog hulle af, en geniet baie daarvan dat hulle tydens die hewigste slagreën in `n kort tyd kurkdroog geword het.

Skip in nood in volle see

189 Ek roep egter die engel en terwille van die gaste en leerlinge sê Ek hardop aan hom: "Daar bevind hom op see `n taamlik groot oordekte skip met twintig manne en vroue, die agt skippers nie ingereken nie, in groot nood. Die skip het toe die storm opgesteek het, aan die ander oewer gelê, nie ver van Genesaret af vasgemeer nie, maar toe die storm draai en in krag toegeneem het, het hierdie skip wat vir die afvaart gereed gelê het, los geslaan van die oewer af en het dit met onweerstaanbare krag na die oop see gedryf. Die skippers en die reisigers het gedoen wat hulle kon, en het daarby bykans tot die einde van hul kragte gegaan om nie te sink nie. Nou staan dit op die punt om deur die see verswelg te word. Staan dus op en red hulle, - maar nie op `n manier wat vir hulle te onverstaanbaar sal wees nie! Maak `n boot los en vaar soos `n bedrewe loods die skip wat in nood is te hulp, en bring dit hierheen, want die skip was tog al vir Caesarea Philippi bestem!"

[2] Na My woorde verlaat die engel oombliklik ons geselskap, maak `n boot los - wat vol water gestaan het, maar dit het Rafael gou tot die laaste druppel oorboord gegooi - en vaar daarna so vinnig soos `n pyl die geweldige orkaan tegemoet, en bereik binne `n paar oomblikke die skip wat in nood verkeer.

[3] Toe die erg in nood verkerendes die loods sien, val hulle op hul knieë, dank God en sê: "O, dit is geen normale loods nie! Dit is `n egte engel wat God in antwoord op ons gebede gestuur het om ons te red! Hy sal ons almal sekerlik red!"

[4] Rafael vra hulle vir die skyn: "Waar wil u heen in hierdie storm?"

[5] Die in nood verkerendes sê: "Ons wil na Caesarea Philippi, maar eers na die storm! Die storm het die skip egter weg van die oewer af geslaan en het ons met groot krag hierheen gedryf. Ons weet nie waar ons onsself bevind nie, want deur die digte reën sien ons aan geen enkele kant `n oewer wat vir ons bekend voorkom nie. Moet ons nog ver gaan om ons doel te bereik?"

[6] Rafael sê: "Nie met hierdie wind nie, maar omdat die reën en die storm seker bykans nog `n halfuur kan aanhou, en u eers nog die hoë branding moet deur, waarin u reddeloos verlore sou wees, kom ek, die mees ervare en moedigste loods, om u en u skip na veiligheid te bring. - Is daar baie water in die skip?"

[7] Die skippers sê: "Behoorlik baie!"

[8] Maar na `n paar tellings het die water wat die skip binnegedring het, tot die laaste druppel verdwyn, en die skippers sê aan die vriendelike loods: "Maar dit is tog baie merkwaardig! Kyk eers, edele jong loods, ons het ons sover vergis, daar het geen druppel water in ons goed oordekte skip gedring nie! Eers het ons gedink dat ons, vreemd genoeg, wél water in ons skip ontdek het, maar dit sou wel `n vergissing gewees het as gevolg van ons verstaanbare angs, want nou ontdek ons nêrens ook maar `n druppel water nie, wat tog werklik heel merkwaardig is. Ja, ja, alles wat JaHWeH doen, is wel altyd `n wonder, maar dit is tog wel ietwat vreemd dat daar nou met hierdie reënvloed geen druppel water in ons oordekte boot te vinde is nie, en u oop boot nouliks nat is!"

[9] Toe sê die reisigers aan die groep skippers: "Praat tog nie soveel verniet nie! Dit is tog oorduidelik God se barmhartigheid, waarvoor ons Hom allereers `n baie welgevallige dankoffer moet bring, en die jong, moedige loods is `n hemelse loods! Kyk net hoe die reën nog bakkevol uit die hemel val, en die golwe soos berge om ons heen oprys, terwyl ons skip sowel as sy boot so rustig voortswewe asof die see so glad is soos `n spieël, en nóg op ons skip, nóg op sy boot val daar ook maar één reëndruppel nie! Ook die bliksems suis en knal soos vrolike eendagsvlieë om ons heen, en geeneen van die blinkende en krakende bringers van die dood doen iets aan ons nie! Kyk, dit is `n barmhartigheid, `n deur ons almal heeltemal onverdiende barmhartigheid van bo!"

[10] Die skippers sê aan die reisigers: "Ja, ja - dit is so. Dit is `n wonder, dit is `n egte barmhartigheid van bo! Ons is gered! Kyk daar! Ons sien die oewer al digby! `n Groot aantal mense staan ondanks die geweldige reën aan die oewer, en kyk, almal swaai ons al `n baie vriendelike welkom toe! O JaHWeH God! Hoe groot en heerlik is U ook in die storm vir diegene wat U altyd geëer en geprys het, en U altyd met vreugde die voorgeskrewe offer gebring het! Ewige eer aan U heilige Naam alleen!"

[11] Na hierdie woorde vaar hulle langsaam na die oewer, en Ek gebied nou in die geheim die storm om homself in te hou en heeltemal op te hou.

[12] En vinnig hou alles op en dit word so rustig asof daar nooit `n storm was nie. Die skip bereik die oewer maklik en die reisigers word aan land gebring.

[13] Toe die reisigers aan land kom, ken hul verbasing geen grense nie toe hulle alles daar sien nie.

[14] Van die storm en die wolkbreuk is niks meer te herken nie, die oppervlak van die see is so glad soos `n spieël en die hemel is wolkloos, slegs baie klein skapiewolkies tooi hier en daar in die rooi lig die blou agtergrond van die hemel. Want die son het reeds agter die berge verdwyn, en het op die aarde, daar waar ons onsself bevind het, slegs `n heerlike aandskemering as aandgroet agtergelaat.

[15] Die oewer waar die reisigers aan land kom is heeltemal kurkdroog. Al die gaste wat by My aanwesig was, sien baie opgewek en vriendelik daar uit, en ons ou Markus ontvang hulle uitermate vriendelik, en vra ook dadelik of hulle dalk iets wou drink of eet, omdat hierdie stormagtige oortog hulle wel baie vermoei het.

[16] Kortom, dit het so `n geweldige invloed op die reisigers gehad dat hulle van pure verbasing glad nie kon hoor of sien van wat daar om hulle gebeur nie.

Die Judese koopmans uit Persië

190 Toe hulle `n bietjie van hul buitengewone verbasing herstel het, vra één van die reisigers: "Waar is ons loods nou, sodat ons hom kan vra wat ons aan hom verskuldig is? Dit is tog beslis geen kleinigheid om hom aan so `n gevaar bloot te stel om `n skip met reisigers te red nie!"

[2] Maar toe kom die skippers na die reisigers toe en vra hulle of hulle vir die terugvaart `n nag en `n dag hier moet vertoef, en of hulle nou met `n rustige see sal terugvaar na die ander oewer, wat in `n reguit lyn nog altyd vyf tot ses uur van hierdie plek verwyder gelê het.

[3] Die reisigers deel die skippers egter mee dat hulle vir hulle moet wag tot hulle hulle dinge in Caesarea Philippi afgehandel het.

[4] Markus hoor dit en sê aan die reisigers: "Beste vriende! Om na die stad te gaan, kan julle julleself gevolglik bespaar, want van die hele stad bestaan daar niks meer as net `n paar hutte van arme Judeërs en `n hoeveelheid uitgebrande, verlate ruïnes nie! Gedurende die afgelope nag en in hierdie dag het sy die welverdiende en treurige prooi van die vlamme geword, en niemand het kans gesien om die vuur se meester te word nie!

[5] As julle iets het om af te handel, moet julle dit nou maar hier doen, omdat die hoogste wêreldlike en ook geestelike outoriteite nou hulleself hier by my ophou!"

[6] Met die berig sit die reisigers `n baie bedroefde gesig op en sê: "Vriend, in die geval sal ons ook hier baie weinig kan afhandel, ondanks die allerhoogste wêreldlike en geestelike menere wat hier aanwesig is! Want ons het belangrike handelsbetrekkinge met die Griekse kooplui van hierdie stad gehad, en hulle het baie by ons bestel, maar die hele laaste aflewering moet hulle nog betaal! Hoe kry ons nou ons geld?

[7] Ons is gerekende bewerkers van sy en kameelhaar, ons het ook die fynste skaapwol kledingstukke in alle kleure gelewer, en geblomde stowwe vir allerlei tempelgewade. Hierdie laaste aflewering het `n waarde van tienduisend pond silwer gehad. Hoewel ons Judeërs is en aan Jerusalem skatpligtig is, lewe ons in Persië, waar ons groot bedrywe het en ons was altyd goed en eerlik.

[8] Ons hou die wet van Moses in ons land strenger en presieser as alle Judeërs in Jerusalem, en ons bring die tempel altyd ryk offers. Ons onderhou by ons `n sinagoge wat in alles, wat grootte en prag aanbetref, nie baie minder doen as die tempel nie!

[9] Vir al die armes wat die Mosaïese geloof toegedaan is, is ons goeie en liefdadige mense, en ons het, soos bekend, altyd die beste dissipline gehandhaaf en orde gehou! Waarom het JaHWeH ons dan so hard en gevoelig gestraf?!

[10] Kyk, ons sou graag die helfte van die tienduisend pond aan die tempel wou skenk, as ons ons regmatige geld self sou ontvang. Ja, ons kan bowendien ook die ander vyfduisend pond aan die moontlik baie arme geloofsgenote van hierdie omgewing gee, as ons maar net uit oogpunt van handel en afrekening, die hele betaling van die heidene kon ontvang!"

[11] Markus sê: "Ja, beste gaste en vriende, ondanks julle buitengewone aanbod sal dit tog baie moeilik wees! Maar praat eers met opperstadhouer Cyrenius, wat nou hier aanwesig is met nog drie Romeine, groot maghebbers! Hy kan miskien wel iets doen."

[12] Die reisigers sê: "Waar is hy, dan kan ons na hom toe gaan en hom baie eerbiedig ons probleem voorlê. Miskien gebeur daar dan wel weer `n wonder?! Want ons redding deur die jong loods was sonder meer `n wonder en geen geringe een nie! Maar ons loods het nou verdwyn en kom nie te voorskyn nie. Daarom kan ons hom die verskuldigde reddingsloon nie gee nie!"

[13] Markus sê: "Daar op die klein heuwel aan die see, waar die opperstadhouer en die ander hooghede hulleself bevind, het die loods hom ook teruggetrek. Daarheen kan julle sonder skroom gaan en alles reël.

[14] Maar daar is nog `n sekere Persoon, gehul in `n hemelsblou mantel met `n roosrooi kleed uit één stuk daaronder, en Sy blonde hare golf weelderig oor Sy skouers. As julle Hom vir julle kan wen, kan julle van `n groot voorreg spreek! Want Hy kan werklik alles doen en vir Hom is in `n sekere sin niks onmoontlik nie! Maar dit sal wel moeilik wees om met Hom oor julle aangeleentheid te praat!"

[15] Die reisigers vra: "Wat en wie is Hy dan? Is Hy miskien familie van die keiser uit Rome, of dalk êrens koning van `n groot ryk?"

[16] Markus sê: "Nog die een, nog die ander. Gaan dus maar, en miskien kan julle wel daaragter kom Wie daar onder die blou mantel skuil!"

Afgevaardigdes van die reisigers spreek met die Heer
191 Toe laat Markus die reisigers alleen en gaan in die huis in om vir die aandete te sorg en om dit voor te berei. Die reisigers pleeg toe oorleg onder mekaar of hulle almal na die heuwel toe sou gaan, of dat hulle slegs iemand uit hul midde sou afvaardig. Hulle kom spoedig ooreen om slegs `n paar van die verstandigstes uit hul midde daarheen af te vaardig. So geskied dit en die twee begewe hulle dadelik na die heuwel.

[2] Toe hulle by ons aankom, buig hulle baie diep voor ons, en sien eerstens hulle hul loods daar staan, aan wie hulle dadelik baie vriendelik vra wat hulle aan hom verskuldig is.

[3] Die loods verklaar egter: "Ek is slegs `n dienaar van my Heer, van Wie ek alles kry wat ek nodig het. Daarom neem ek ook absoluut van niemand `n beloning aan nie, want dit kom slegs my Heer toe!"

[4] Die afgevaardigdes vra toe aan die loods: "Waar en Wie is dan die gelukkige Heer van u?"

[5] Rafael wys met sy regterhand na toe My en sê: " Dit is Hy, gaan na Hom toe en vra vir Hom en Hy sal u sê wat u Hom verskuldig is!"

[6] Beide buig voor die engel en kom dan dadelik na My toe. By My gekom, val hulle volgens Persiese gebruik op hul aangesigte en sê, terwyl hulle op die grond lê: "Heer, wie se stralende gelaat ons nie durf aankyk nie! U het U baie vaardige, en roekelose loods in die grootste gevaar na ons toe gestuur, terwyl ons andersins sekerlik verlore sou gewees het! Ons is egter geen armes nie, wat niks het om so `n diens na behore te beloon nie. Ons is baie ryk mense en verlang van niemand iets vir niks nie, en sekerlik nie so `n onbetaalbare diens nie. Wat is ons U verskuldig vir ons redding uit die hoogste lewensgevaar?

[7] Ek sê: "Ten eerste, dat julle as mense nie bly lê nie maar soos óns sedes dit voorskryf, regop en opreg voor ons sal staan; want ons is geen ydele en hoogmoedige grotes uit die slaafse Persiese ryk nie Dan eens sal ons met mekaar `n woordjie kan spreek oor die vergoeding vir die redding!"

[8] Na hierdie woorde gaan beide staan en vra My vriendelik dankend om hul die loon vir die redding mee te deel.

[9] Maar Ek sê: "Ek weet waar u vandaan kom en waarom u hierheen gekom het. Ek weet dat u so ryk aan goud, silwer en edelstene is as wat maar weinig Judeërs in die groot Jerusalem is. Ek weet dat u vir u redding soveel sou wou betaal het soos u in hierdie nou verwoeste stad by die Griekse koopliede uitstaande het, en dus te vorder het, maar waarvan u waarskynlik nooit meer iets sal ontvang nie!

[10] Die loon wat Ek van u sou kan vra, sou dus, omdat u Perse is en ons verwante, gevolglik net so uitermate hoog kan wees as u gewisse verlies hier by hierdie Griekse handelaars wat nou in die boshutte is en wat onderdak soek. Wat sal u daarmee bereik? U sou dit daar kollekteer en weer netjies hier afgee! En dan sou u weer na u huis gaan soos wat u hier gekom het!

[11] Ek vra u vir die redding egter niks, en gee u selfs die versekering dat die oponthoud hier, en selfs die tog hierheen, en van hier na Genésaret terug, vanwaar u per skip hierheen gekom het, u geen stater sal kos nie! (Want die skip was van Ebahl en dit was ook sy skippers) Is u eens daarmee?"

[12] Beide afgevaardigdes sê: "Heer, U, wat nog die volle krag van die bloeiende jeug besit, maar daarnaas ook vol egte wysheid van Salomo skyn te wees, en dit ook waaragtig is, - dit wat u nou as prys vir ons redding genoem het, wil ons tog al die een helfte aan die tempel te Jerusalem, en die ander helfte aan die arme Judeërs in hierdie omgewing skenk, as die kooplui van hierdie plek ons nie die geringe som kan betaal het.

[13] Maar omdat so `n harde lot hulle getref het, het ons glad geen moeite met die verlies nie, en is ons bereid om hulle met `n tweemaal so groot bedrag, sonder teenprestasie, en sonder rente behulpsaam te wees. U wou ons daarnaas nog vir ons redding met die grootste genoegdoening ter wêreld die genoemde tienduisend pond as loon skenk! Want weet U, Heer van hierdie streek, ons is baie ryk. Ons sou ons aardse skatte tog op geen honderdduisend kamele hierheen kan bring nie, ook al dra elke kameel `n las van vierduisend pond*, bowendien besit ons baie landerye en baie groot kuddes. Daarom doen dit ons nou eintlik niks; verlang maar wat U wil, en dit sal ons maar net `n genoegdoening gee om U wil en U besluit uit te voer! Want in die stede van Judéa beloop ons goedere nog wel tienmaal soveel! Ons gee u dadelik skoon geld of gedekte wissels. (*`n Persiese pond sou teenwoordig `n waarde hê van 5 tot 6 lot. J.Lorber)

[14] Wat U die beste sal skik, o Heer van hierdie streek, sal ons uitvoer. Want vrekkig en suinig was ons nog nooit gewees nie! Ons weet die beste dat rykdom sigself altyd in die hand van die Almagtige bevind, wat aan `n mens van die een na die ander dag gegee word, maar ook geneem kan word! Ons is maar net sakewaarnemers, die enige Heer daarvan is JaHWeH, die God van Abraham, Isak en Jakob!

[15] Hieraan kan U wel sien met watter soort mense U te doen het. Sê U dus maar wat U wil, dan sal ons U wens, wat sekerlik wys sal wees, uitvoer!"

[16] Ek sê: "Dit bly by wat Ek reeds gesê het! Want Ek ken julle en al julle omstandighede, en julle doen genoeg as julle aan My verlange voldoen. As julle egter die werklike armes nog meer wou help, sal niemand julle iets in die weg lê nie. Maar hier kan julle iets kry wat onnoemlik baie meer werd is as julle haas onmeetlike, aardse skatte! - Daaroor praat ons egter later verder!"

[17] Beide afgevaardigdes sê: "U skyn `n vreemde Wyse te wees! Die skatte van hierdie aarde skyn niks vir U te doen nie, en ook skyn U geen spesiale vriend te wees van `n miskien ietwat oordrewe weldadigheid nie! Geestelike skatte is vir U beslis meer werd as al die goud van die aarde! In daardie opsig het U ook heeltemal gelyk, want die geestelike skatte duur vir ewig, terwyl die aardse vir elke mens slegs duur tot die graf, en dan is dit daarmee gedaan vir diegene wat van hierdie aarde weggeneem word!

[18] Ja, wyse Heer, gee U ons maar die skatte van die wysheid, - dit sal ons eerder wil hê as al ons geld, ons edelstene en sware massas silwer! - Maar nou gaan ons weg om dit alles getrou en presies aan ons broers oor te dra!"

[19] Ek sê: "Ja, ja, gaan en vertel alles aan u broers, en kom dan weer saam met hulle terug. Sonder die skippers is u maar net twintig man en daar is hier genoeg plek vir u!"

[20] "Ja wel!" sê die verheugde afgevaardigdes, "plek genoeg vir ons, dit is alleen die vraag of U ook so vriendelik sal wees om ons wysheid saam te gee. By ons in Persië word die egte wysheid altyd seldsamer, en in stede daarvan brei die toorkuns van die heidense priesters homself altyd meer uit. Die sal eersdaags nog selfs alle wysheid van die Judeërs wat daar woon tot niet maak, - veral as die koning die heers- en hebsugtige priesters en afgodedienaars sal mag gee, wat baie te vrees is, omdat hulle die vuur na aan die skene van die koning lê, en hom dag en nag probeer oortuig. Ons het hulle tot nog toe nog as vriende gehou deur ons groot rykdom, maar hierdie kwaadwillige mense is ook in staat om onmeetlike skatte te vergaar, en by elke geleentheid help hulle die verkwistende koning uit die nood daarmee. En daarom sal hulle dit wel sover bring dat die origens goedhartige koning onverdraagsamer sal word. - Maar meer daaroor later, nou moet ons eers die wagtende broers vertel wat ons hier gehoor het!" - Na hierdie woorde buig hulle en gaan vinnig na hul broers toe. Daar aangekom, bring hulle waarheidsgetrou verslag van alles wat hulle gehoor het, en praat met hul geselle en gesellinne oor baie dinge.

Seën en vloek van rykdom

192 Cyrenius sê aan My: "Majesteit en Heer, werklik, sulke vrygewig gesinde en aangename mense het ek nog nooit teëgekom nie. Hierdie mense moet ek beskerming gee teen die inmenging van die afgodepriesters, -al dit kos wat! Die Persiese koning is ook maar `n ondergeskikte van Rome en ressorteer ónder my. O, aan die praktyke van die slegte booswigte moet vinnig `n einde gemaak word! Ook U, o Heer, sou hierdie brawe mense `n besondere guns kan verleen, want ek glo dat hulle dit absoluut werd is!"

[2] Ek sê: "Ongetwyfeld, anders sou Ek hulle nie deur My engel van die sekere ondergang laat red het nie, want as Ek êrens `n wonderwerk laat plaasvind, is daar ook altyd redes daarvoor. En hier is genoeg redes!

[3] `n Groot aardse rykdom in die hande van sulke mense is `n egte, hemelse seën vir `n hele land. As sulke mense bowendien nog hoë wysheid besit, kan hulle wonders daarmee verrig vir die ware welsyn van die mensdom.

[4] Maar `n groot rykdom in die hande van `n vrek of `n woekeraar is `n helse vloek vir `n hele koninkryk, want hy probeer maar net ten koste van alle mense alles na hom toe trek! Geen ellende, geen nood en geen traan van arm, verlate weduwees en wese roer hom nie. Vir `n woekeraar met sy kille blik kan duisende met die hongerdood worstel sonder dat hy iemand `n stuk brood sal gee om die honger te stil!

[5] Maar daarom sê Ek vir julle ook dat hoereerders en egbrekers, en diewe en berouvolle roofmoordenaars eerder die ryk van God sal binnegaan, maar die siel van `n vrek en woekeraar nooit nie, want sy is onverbeterlik, en sy vorm dan ook die materiaal waaruit die duiwels `n onderste hel sal bou!

[6] `n Woekeraar is `n egte helse masjien, gemaak om alle mense ten gronde te rig, en as sodanig sal hy ook vir ewig volledig die eiendom van die hel bly!

[7] Sit `n kroon op `n woekeraar, gee hom `n septer en swaard en `n sterk leër boonop, en dan het jy een satan as die grootste tiran oor die arme mense aangestel wat nie die laaste bloeddruppel van sy onderdane sal spaar nie! Hy sal iemand eerder laat wurg, as om maar een stater deur sy vingers te laat glip of kwyt te skeld! Daarom vervloek Ek elke vrek en elke woekeraar!

[8] Maar die mense wat deur die vlyt van hul hande baie ryk geword het onder invloed van die hemelse barmhartigheid, is `n goeie en edele vrug van hierdie aarde. Hulle is voortdurende versamelaars vir die swakkes en armes, bou altyd nuwe woonplekke vir die dakloses, en weef kleding vir hulle naakte broers en susters. Daarom sal hul loon eendag ook groot wees, want hulle dra reeds in hulle die mooiste en hoogste hemel op hierdie aarde!

[9] As hul siele eendag die liggame sal verlaat, sal die hemel homself uit hul harte uitbrei, en haar in die middel plaas, soos wat die opgaande son haar eie lig versprei en straal uit die groot sentrum van haar uitgaande, en alles tot lewe wekkende en skeppende lig!

[10] Ander goeie mensesiele sal egter slegs salig wees soos die planete, wat van die verwarmende en lewegewende strale van die son geniet, maar waar dit aan één kant tog altyd nag is!

[11] Ja, My beste Cyrenius! Om ryk te wees op hierdie aarde, en vir homself slegs soveel te neem as wat `n mens vir sy eie onderhoud broodnodig het, dus karig te wees op homself om des te vrygewiger vir die armes te kan wees, dit is alreeds die mees gelyke aan God in die aardse liggaam! Hoe groter hierdie egte en alleen ware gelykenis met God by `n mens is, des te meer seën en barmhartigheid ontvang hy uit die hemele!

[12] Dit gaan met so `n mens soos met `n son! Hoe meer lig sy oor die aardbodem laat uitstroom, des te sterker lig gaan sy gee. Maar as sy in die winter kariger word met die skenk van haar lig, ook al is dit net skynbaar, het sy self ook `n armer en swakker lig, ook al is dit natuurlik net skynbaar!

[13] Wie met liefde en vreugde baie gee, sal ook veel daarvoor terug ontvang!

[14] Want as jy in die middel van `n kamer `n groot lig sal plaas, sal daar ook van alle kante baie lig terugkaats na die middel en die groot lig met `n magtige glans omgewe, en daardeur word die sentrum van die lig nog glansryker, magtiger en werksamer. Plaas jy egter slegs `n swak, skemerige lampie in die middel van die groot kamer, dan sal die swak verligte kante ook maar net `n baie spaarsamige lig terugkaats, en die glans van die sentrale lig sal dan nie baie voorstel nie!

[15] Wees daarom, as jy so ryklik geseënd is met aardse goedere, vrygewig, soos wat die son aan die hemel vrygewig is met haar lig, dan sal julle ook wees soos die son en hoër as die son!

[16] Want as jy in goeie aarde goeie saad uitsaai, kan dit maar net `n honderdvoudige oes vir jou oplewer. Goeie werke van `n goeie hart is wel die beste saad, en die arme mensdom is die beste aarde. Laat haar nooit braak lê nie, maar saai oorvloedig in hierdie aarde, en altyd sal jy hier `n honderdvoudige, en in die hiernamaals `n duisendvoudige oes terug ontvang, waarvoor Ek `n betroubare borg is!"

Die dierlike aard van die mens

193 "Weliswaar sal die mense hier en daar spreek en oordeel: Ja, ja, dit is nou wel mooi om oor die deugde van die vrygewigheid te preek en die gierigheid as `n afskuwelike sonde voor te stel, maar wie kan eintlik iets daaraan doen as die een mens in homself `n oorwegende drang tot oorvloedige vrygewigheid het, en `n ander een daarenteen ontsettend gierig is?! By beide hang dit van hul innerlike liefde af, waarvan dit `n uiterlike verskynsel is. Daaruit ontspruit vir elkeen van hulle `n saligmakende gevoel, wat sowel die een as die ander een vir homself hou. Die eerste een sou egter treurig word as sy besit nie oorvloedig genoeg is om sy arme medemense gelukkig te maak nie, en die tweede word treurig as hy nie soveel ontvang soos wat hy wens nie - maar selfs verloor! Dit is tog so dat dit alles al oorspronklik in die aard van die mens aanwesig is en daarom kan daar tog eintlik geen sonde of enige ware deugde wees nie. Vir die gierigheid is die vrygewigheid `n sonde - en vir die vrygewigheid is dit in gelyke mate die gierigheid. Kan die water iets daaraan doen dat dit so `n sagte en meegaande natuur het, en wie sou die klip kan verdoem vanweë sy hardheid?! Die water moet so wees soos wat dit is en so moet die klip ook wees soos wat hy is.

[2] Vir `n deel is dit wel korrek. Die aard van die vrygewige is om vrygewig te wees en die aard van die gierigaard is die volslae teendeel. Maar hierdie saak staan so: Elke mens kom met `n aangebore selfsug en gierigheid as kind in die wêreld in en sy siel bevat deurgaans nog die dierlike element, wat baie grof stoflik (materieel: vertaler) is. Dit geld veral vir die siele wat nie van bo, maar van hierdie aarde afkomstig is. Maar ook die siele wat vanaf die sterre op hierdie aarde kom, is nie heeltemal vry van dié element nie.

[3] As die mens nou in hierdie dierlike element opgevoed word, word dit altyd meer en meer sy lewensbasis, dit wil sê: sy liefde. Maar omdat hierdie basis dierlik is, bly die mens dan ook `n verskeurende dier, en besit niks menslik nie, behalwe die armsalige gestalte, die vermoë om te praat en, as gevolg van die bou van die logiese geheue, `n ordelike begripsvermoë, wat egter altyd meer deur die dierlike element aangesit word tot lae handelinge. Daardeur kan dit slegs dit as goed en saligmakend sien, wat die suiwer, dierlike element wil.

[4] As iemand nou dus wil beweer dat daar eintlik volgens waarheid geen deugde, en dus ook geen sonde sou wees nie, en dat dit baie onregverdig is om die gierigheid teenoor die vrygewigheid te verdoem, dan moet `n mens hom maar eers op hierdie uitleg van My wys. Laat hy dit eers bestudeer en goed oorweeg!

[5] As `n tuinier twee vrugtebome in sy tuin plant en dit na behore versorg, - sal dit dan vir hom niks wees, as slegs die een boom vrugte dra, maar die ander, wat van dieselfde ras is en in dieselfde grond staan, dieselfde reën en dou, dieselfde lug, en dieselfde lig as voedsel het, heeltemal geen vrugte, ja selfs geen voldoende blare dra om skaduwee te gee nie? Dan sal die oordeelkundige tuinier sê: 'Dit is `n ontaarde, siek boom, wat alle sappe vir homself gebruik. Ons sal eers sien of hy nie te help is nie!” Dan probeer die tuinier alle doeltreffende middele wat aan hom bekend is, en as al hierdie middele uiteindelik niks help nie, sal hy die onvrugbare, ontaarde boom uitroei en in sy plek `n ander plant.

[6] `n Gierige en selfsugtige mens is derhalwe `n mens wat homself innerlik ontaard het en geen lewensvrugte kan gee nie, omdat hy alles vir homself gebruik.

[7] In teenstelling daarmee is `n vrygewige mens alleen maar in die regte lewensorde, omdat hy na buite toe ryklik vrugte dra.

[8] `n Boom kan egter niks daaraan doen of hy wel of geen vrugte dra nie, want hy vorm homself nie, maar die geeste wat in sy organisme opstyg, vanuit die ryk van die natuur wat onder die oordeel lê, vorm hom deur hul krag en deur die baie eenvoudige en daardeur ook beperkte intelligensie wat in hulle aanwesig is. Die mens staan egter op die punt om homself deur die onbeperkte intelligensie van sy siel sélf te vorm, en hom te verander in `n boom wat baie ryklik lewensvrugte kan dra.

[9] Eers wanneer hy dit doen, en hy alle middele daarvoor het, sal hy `n weer `n mens in die egte, ewige orde van God word. Doen hy dit egter nie, dan bly hy `n dier, wat as sodanig geen lewe in hom het nie, en ook geen lewe deur goeie en liefderyke werke aan `n naaste kan oordra nie.

[10] Daarom is die nou geredde, Persiese Judeërs reeds baie goed geordende mense, en dit is nou maklik om aan hulle `n hoë wysheid by te bring. Want as `n lamp so vol olie is dat hy ryklik begin om oor te loop en hy het `n goedgeplaaste en sterk lewenspit daarby, hoef `n mens die pit slegs aan te steek, en dan sal die hele lamp straal van lig, en sal alles om hom heen in `n groot kring pragtig helder verlig!

[11] En hierdie Persiese Judeërs met hul vrouens, wat sommiges van hulle saamgebring het, is reeds sulke goedgevulde lampe. Daarom sal daar nie baie nodig wees voordat hulle almal vol lig is nie!"

[12] Cyrenius sê toe: "Heer, dit is vir die mensdom tog weer `n baie belangrike lering wat goed opgeskryf sal moet word en tot aan die einde van die wêreld sal moet bly bestaan!"

[13] Ek sê: "Jou sorg daarvoor is reg en Ek het daarom daarvoor gesorg dat die belangrikste al op jou rolle opgeskryf is. Maar vir die lewe het so `n geskrif net so baie nut soos wat `n dooie wegwyser dit het vir die wandelaar op die vele strate en dwaalweë van hierdie wêreld. Dit wat elkeen kan help om aan hom Wysheid, Krag en Lewe te kan gee word vir elke mens onuitwisbaar in die hart geskryf, en wel sodat die geskrif oor die ewige lewensreg en die in- en uitwendige betrekkinge, by elke handeling wat teen die goddelike orde ingaan, vanself in die mensehart hardop voorgelees word, en die siel maan om terug te keer na die oorspronklike, goddelike orde!

[14] As die mens hierdie innerlike stem sal volg, sal hy dadelik op die goeie weg wees. As hy egter geen ag daarop slaan nie, maar die rasende hartstog van sy liggaam volg, sal hy dit ook aan homself te danke hê as hy deur die eie oordeel wat in homself aanwesig is, verswelg word. - Maar nou sien Ek dat ons Perse hulle gereedmaak, daarom kan ons hulle met blydskap verwag!"

Opvattings van die Perse oor die Heer
194 Terwyl Ek Cyrenius uitleg gegee het oor vrygewigheid en gierigheid, het die Perse onder mekaar beraadslaag wie Ek sou kon wees. Baie het gedink dat Ek `n profeet was, ander beskou My as iemand wat bekend was met alle skole van Egipte, Griekeland en Jerusalem. `n Paar het selfs gedink dat Ek miskien `n Romeinse prins was, alle omstandighede van die groot ryk geken het en daarom baie hoë status in die staat gehad het. Mense moes daarom baie ag slaan op My anders sou die trotse Romein Cyrenius, as opperstadhouer van geheel Asië, tog nie so eerbiedig met My omgegaan het nie! Maar een van die twee afgevaardigdes sê: "Wat Hy ook al mag wees, Hy is in elk geval `n vername Persoon en ons kan iets van Hom leer, en daaraan het ons almal in hierdie tyd die meeste behoefte voor!"

[2] Daarmee was almal dit uiteindelik eens. Hulle maak hulle gereed en begeef hulle na My toe op die heuwel, alhoewel dit al taamlik donker begin word het.

[3] Terselfdertyd kom die ou Markus ook met `n vraag by My oor die aandete en oor die tafels wat deur die hael verniel was sowel as die bodem, wat nog baie vogtig was, en wat daaraan gedoen kon word.

[4] Ek wys hom egter op die Perse en sê: "Kyk eers daar, `n uitgebreide en `n baie smaaklike gereg vir My. Hulle moet nog vóór die aandete heeltemal deur My Liefde opgeneem wees! Tot dan sal jy wel genoeg tyd hê om die liggaamlike maaltyd gereed te maak, en die tafels in orde te kry, want daar is maar `n paar daarvan gebreek, en hulle sal op die regte oomblik weer herstel word. Maar steek gou ligte aan sodat die mense nie in die donker hoef te loop nie!" Markus gaan toe verheug terug en sit alles aan die werk.

[5] Die Perse nader My, buig volgens hul gebruik weer tot op die grond, maar gaan daarna tog weer regop staan en bly nie op hul gesigte lê nie.

[6] Een van die vroeëre twee afgevaardigdes neem die woord en sê: "Heer, U wat seker `n groot vriend is van mense wat van goeie wil is, kyk, hier is ons dan! Ons probleme ken U en ook die rede wat ons na hierdie omgewing gebring het. Maar ons sien dit as `n wonderbare beskikking van bo en sê soos Job: 'Heer, alles is van U, hemel en aarde, lug en water! U gee en neem, wanneer en op die manier wat U welgevallig is. U kan `n bedelaar `n kroon en septer verleen, en die hoofde van konings buig in die stof van die algehele verganklikheid!” Daarom gee dit ons ook geen pyn nie. Want die mens wat die almagtige wil van God altyd op die voorgrond plaas, en in die hart dra, treur nooit, behalwe wanneer hy voor die Aangesig van God gesondig het. Daarom treur ons ook nie oor die aansienlike verlies wat ons gely het nie. Want as God se Wil nie die hand in die spel gehad het by hierdie treurig lykende gebeurtenis nie, sou ons nou, soos dit andersins elke jaar die geval was, sonder enige korting ons geld gekry het. God se wil was hier duidelik in die gedrang, en aan Hom offer ons graag hierdie kleinigheid - en ons sou graag nog groter offers wou bring as die Almagtige dit van ons sou verlang. Want Hy alleen is God en ons is slegs altyd Sy alleen dienende en gehoorsame knegte.

[7] Ons het slegs vir God lief en ons vrees Hom alleen, en daarom vrees ons die mense nie. As die Majesteit van hemel en aarde ons ook maar op enigerlei wyse voor die mense tot skande gemaak het, het Hy daarvoor baie goeie redes gehad! Want maar al te maklik en ligsinnig begaan die mens voor God `n sonde, wat die siel altyd baie nadeel besorg. Dan kom die Majesteit met die goeie tugroede en help die mens weer op die regte weg!

[8] Daaruit sien U, goeie Heer en Vriend, dat ons mense is wat God nog lank nie vergeet het nie. Miskien is u wel `n wyse heiden en baie vertroud met die kragte van die natuur. Maar ons ken slegs één universele krag en die is alleen in JaHWeH God. `n Ander leer is vir ons werklik nie aanvaarbaar nie!

[9] As u ons dus iets waar wil leer, vergeet dan nie dat ons onwankelbaar glo in die goddelike leer van Moses nie! Iets wat in teenspraak daarmee is, sal ons nie aanneem nie, ook al klink dit hoe goed en was dit hoe wys! Want ons almal staan liewer as dwase teenoor die wyse wêreld as sondaars voor God!"

[10] Ek sê: "Dit is baie korrek, julle is op die goeie weg! Maar net soos by Moses, as ook in die besonder by die profete, sal julle dinge vind wat vir julle nog baie duister kan wees. En dit wil Ek nou vir julle ophelder, sodat julle vir julleself en ook vir julle broers, vroue en kinders, sou verstaan in watter tydperk julle nou lewe!

[11] Toe Elia in `n grot verberg gelê het, sê die Gees aan hom dat hy solank in die grot moes bly totdat JaHWeH Self sou verbykom! En Elia stel hom vlak by die uitgang op en luister. Dadelik kom daar `n geweldige storm, wat met soveel krag verby geraas het dat die hele berg daarvan gebeef het. Toe veronderstel Elia dat JaHWeH wel verbygegaan het? Die Gees antwoord egter: “In die storm was JaHWeH nie!”

[12] Elia luister weer gespanne en kyk, nie lank daarna trek daar `n loeiende vuur langs die grot deur! Dit raas en knetter geweldig, en die buitekante van die rots glasuur as gevolg van die geweldige hitte. Toe dink Elia dat dit tog wel JaHWeH moes gewees het! Maar die Gees praat weer en sê: “Ook in die vuur was JaHWeH nie!”

[13] Toe dink die groot profeet by homself: 'Dus nóg in die storm en nóg in die almag van die vuur bevind JaHWeH Homself met die kern van Sy liefde!”

[14] Maar toe hy ernstig daaroor nagedink het, ruis daar baie teer `n fluisterende suggie wind verby sy grot en die Gees praat weer en sê: “Kyk, Elia, in die tere en sagte geruis gaan JaHWeH verby, en dit moet vir jou die beloofde teken wees dat jy nou heeltemal vry kan gaan, en hierdie grot kan verlaat waarin jy verborge moes wag op die verlossing!”

[15] Toe stap Elia blymoedig uit die grot in die groot vrye ruimte in en die weg na die groot vaderland het sonder gevare vry en oop voor hom gelê (l Konings l9:9-15).

[16] As julle goed tuis is in die Skrif, lê dan eers vir My die vreemde tafereel uit!"

Die gesuis van die wind by Elia en by ons

195 Na My vraag en die voorafgaande skildering staan almal met groot oë en kyk en hulle was nie in staat om `n antwoord te gee nie. Want hoe meer hulle daaroor nagedink het, des te meer deurmekaar het dit in hul verstand en hart geword.

[2] Een van die twee afgevaardigdes sê na `n rukkie: "Geëerde, wyse vriend! U lyk my baie op die hoogte te wees met die Skrif, hoewel u miskien eerder `n Romein of `n Griek kan wees. Die baie mistieke verhaal van die profeet Elia soos deur U vertel, is baie korrek weergegee, maar tot nog toe het niemand dit ooit verstaan nie. Dit sou besonder vreemd wees as `n heiden ons Judeërs `n uitleg daarvan sou kon gee. Ons sou dit egter graag van U af wil hoor, want ek het my reeds baie onduidelikhede van die profeet Jesaja laat uitlê deur `n wyse heiden uit die Moreland en dit het my grondige redes gegee om my baie oor sy diepe wysheid te verbaas. Dit skyn hom hier te wil herhaal. Daarom vra ons U net om, terwyl ons hier aanwesig is, vir ons U gedagte oor die beeld te onthul!"

[3] Ek sê: "Nou dan is dit so! Maar allereers moet ek julle misvatting, om My as `n heiden te beskou, regstel, want Ek is geen heiden nie, maar `n gebore Judeër soos julle. Ek is wel één met almal, om almal te wen vir die ryk van die Lig, vir die ryk van die Ewige Waarheid! Wie ore het, moet hoor, en wie oë het, moet nou sien!

[4] Elia stel die suiwer siel van die mens voor en die grot waarin hy verborge was, is die wêreld, en eintlik die vlees en bloed van die mens. Die Gees, wat teen Elia, respektiewelik teen die mensesiel praat, is die Gees van God waarmee die siel één moet word, maar nog nie kan word omdat JaHWeH nog nie verbygetrek het by die grot van die vlees, of te wel die grot van die wêreld nie.

[5] Die verbygaande storm dui op die tyd vanaf die ou Adam tot by Noag. Die vuur dui op die tyd vanaf Noag tot op hede.

[6] Nou het die tyd van die sagte gesuis egter voor die grot van die profeet gekom. Hierdie tyd sal aan elke siel wat `n goeie wil het, algehele verlossing gee in die gees en in alle waarheid, en, let wel, ook julle staan nou op die punt om dié vryheid van Elia te verkry!

[7] Die skip wat julle hierheen gebring het, lyk ook soos `n profetegrot. Dit het hom eerste in die ruwe geweld van die storm bevind, en julle het in groot angs en vrees gesit, en toe julle deur die storm midde in die onbestendige see gedryf was, flits `n duisendvoudige vuur om julle klein, brose wêreld van verrotte planke, maar JaHWeH was nie in die vuur nie, hoewel hy met Sy Arm (`n engel) julle redding en behoud gebring het.

[8] Nou bevind julle julleself egter daar waar dit na die storm en die vuur saggies langs julle heen ruis. Wie bevind Homself egter vir julle en by julle in die sagte geruis?!"

[9] Nou verbaas die Perse hulle buitengewoon en die afgevaardigde sê: "Vreemd, vreemd! Die, o so regte, beeld lyk verrassend baie soos die van die ou profeet Elia! Dit het ook wonderlik gegaan met ons redding, en ook nie `n bietjie nie, en nou op hierdie heuwel neem ek werklik fisies en moreel die vreemde, geheimsinnige sagte geruis waar, waarvan die Gees aan die profeet gesê het dat JaHWeH daarin verbygegaan het! - Ja, wat vind julle dan, broers en susters?! Wat dink julle van hierdie geskiedenis?"

[10] Die ander spreek soos uit één mond: "Ons vind dit net so wonderbaarlik soos julle, maar self kan ons dit nie verklaar nie! Laat hierdie wyse man daarom maar vir jou en vir ons almal spreek!"

[11] Die afgevaardigde sê: "Ja, dit sou natuurlik wel die beste wees, maar `n mens kan tog nie op hierdie plek, waar die hoogste gebieders van Rome en konings en vorste vertoef, sommer die een of ander eis nie, `n mens moet eers om die nodige toestemming daarvoor vra, om iets te mag vra wat `n mens graag sou wou!"

[12] Ek kom daartussen en sê: "Vriend, hier is dit werklik nie nodig nie! In Persië is dit wel gebruiklik, maar by ons moet ons nooit daarmee begin nie! Vriend, voor God is die nederigheid wat dwaas en vernederend is vir die mensesiel, net so `n dwaasheid soos alle ander dwaashede wat slegs in die heidendom voorkom, - laat staan nog die te groot vernedering van die een mens voor die ander. So `n kruiperige uiting van nederigheid van die een mens voor die ander een maak beide sleg. Ten eerste omdat hy tydens die nederigheid meestal net huigel en daardeur sy medemens van nog meer hoogmoed betig, en ten tweede, omdat hy daardeur ook werklik nog hoogmoediger word!

[13] Die nederigheid wat voortkom uit die suiwer liefde, is die egte en ware nederigheid, want sy gee agting en het in die medemens `n broer soos broer lief, maar maak homself en die naaste nie tot `n god vir wie `n mens op die knieë moet val en die mens moet laat aanbid nie.

[14] Wat jy ook al wil of verlang, verlang dit soos `n mens van die mens af en soos `n broer van `n broer, maar die een mens moet nooit in die stof kruip voor die ander nie!

[15] Wat God van geen mens vra nie, dit kan `n mens nog baie minder van sy medemens verlang! Dit is ook `n ware wysheid, wat volledig tuishoort in God se orde. Onthou dit daarom goed en geestelik daarnaas, dan sal julle aangenaam wees voor God en die mense!

[16] Maar nou weer oor iets anders! Sodat julle die sagte gesuis voor die grot van die profeet `n bietjie meer met hierdie tyd in ooreenstemming kan bring, sal Ek julle nou, omdat julle, soos gesê, nog beginselvaste Judeërs is, `n ander vraag stel."

Die meester ondervra die Perse oor die Messias

196 "Wat dink julle nou van die beloofde Messias, wat volgens die voorspelling van al die profete juis in hierdie tyd moet kom vir die verlossing van die Judeërs? Glo julle as verstandige mense werklik iets daarvan, of heg julle, soos vele dit tans doen, geen waarde aan sulke voorspellings wat vir die menslike verstand te mistiek gehou word nie?"

[2] Die afgevaardigde sê: "Verhewe vriend! Dit is `n uiters netelige vraag! Om heeltemal geen waarde daaraan te heg nie sou vir `n egte Judeër tog baie vermetel wees, - en om dit heeltemal ernstig te glo, is sekerlik ook `n baie gewaagde onderneming. Want `n mens kan daardeur vir die duistere bygeloof die deur wawyd oopmaak en op die manier vrye toegang daaraan verleen!

[3] Of heeltemal geen geloof nou beter is as die duistere bygeloof - of omgekeerd, die beslissing laat ek graag oor aan groter wyses as wat ek is. Maar my altyd nugtere verstand sê wel vir my dat heeltemal geen geloof aanmerklik beter blyk te wees as `n duister bygeloof.

[4] Want heeltemal geen geloof lyk na my mening soos `n pasgebore kind, of soos `n leë akker wat braaklê, waarin nog niks gesaai is nie. Die kind kan deur `n goeie opvoeding `n wyse man word, en in die akker wat braaklê kan elke edele vrugtesoort gesaai word. As die akker egter deur allerlei soorte onkruid oortrek is, en `n volwasse kind in allerlei dom dinge onderrig is, dan geluk dit glad nie meer met die ontwikkeling van die wysheid nie, of slegs baie moeisaam. En hoe moeilik `n akker van alle onkruid gereinig kan word, weet elke eerlike landbouer wat ooit besig was om die akker van alle onkruid te reinig, en vervolgens suiwer te hou! - Wel, verhewe vriend, dit is so ongeveer ons nugtere mening.

[5] Met betrekking tot die beloofde Messias sê ons nóg ja nóg nee. As `n egte wyse deskundige in die Skrif egter hierdie saak vir ons wil duidelik maak, dan sal hy vir ons as Judeërs en mense baie kan doen. As U enige houvas daaromtrent kan gee, vertel dit dan vir ons, ons sal U ewig dankbaar daarvoor wees!"

[6] "Dit is `n baie korrekte oordeel!" sê Ek aan die afgevaardigde. "Geen geloof is baie beter as `n duister bygeloof. Maar ondanks dit, sit daar tog `n paar kwaadaardige gewasse daaraan wat uiteindelik, wanneer dit maar eenmaal verhard het, net so moeilik is om te genees as om `n akker wat met onkruid oortrek is, skoon te maak.

[7] Die akker vol onkruid laat in elk geval nog sien dat sy bodem goed is, want andersins sou geen onkruid daarop gegroei het nie. Maar aan `n heeltemal braakliggende akker kan jy dit nie sien nie.

[8] Weet jy, as die sogenaamde wiskundig bepaalde, wêreldse verstand by `n mens eenmaal `n harde kern gevorm het, is `n geloof in iets suiwer geestelik, hoe verhewe en wys ookal, baie moeilik te verwesentlik! So `n verstandsmens wil uiteindelik alles wiskundig bewys sien. Van dinge wat hy nie kan sien en meet nie, wil hy heeltemal geen notisie neem nie.

[9] Oordeel nou self eers of dit dan by so `n mens met betrekking tot die aanneem van die suiwer geestelike ook nie `n moeilike saak is nie!"

[10] Die afgevaardigde sê: "Seker, verhewe en wyse Vriend! Maar `n mens mag tog wel daarvan uitgaan dat daar nie baie van die soort mense is nie, en hierdie baie sporadiese swaeltjies maak nog lank geen somer nie. Hierdie verstandelike geleerdes is egter uiteindelik tog baie toegankliker vir die waarheid as al die swarte helde van die duistere bygeloof, veral as dit `n geloof om dien brode geword het! Met so iemand is glad nie te praat nie, en hy probeer alles wat hom ook maar enigsins sou kan benadeel, met vuur en met swaard te vervolg. Dit ondervind ons van die kant van ons priesters af, vir wie geen middel nou meer te sleg is om daarmee hul snode bedrieërye vir vervolging te beskerm nie!

[11] Daarmee wil ek nie beweer dat die priesters ook maar enigsins glo in dit wat hulle die ander met geweld wil opdring nie. Want hulle motief is brood, baie brood en baie goud, silwer en edelstene. Maar die dikwels misleide mensdom glo dit tog, en dan nog met die weersinwekkendste en gruwelikste fanatisme!

[12] Wel, op so `n besete groep geloofsmense is selfs die mees starre verstandsmens tog enorm baie ver voor! Hy is in elk geval `n vriend van `n waarheid, ook al is dit dan `n erg starre waarheid, terwyl die werklik bygelowige mensdom elke soort waarheid afwys en liewer `n boomtak aansien vir `n aap as vir dit wat dit is.

[13] `n Vriend van die waarheid is tog altyd op die een of ander verstandige manier toeganklik, terwyl by die swarte bygelowige selfs niks gedink word aan `n net skynbaar verstandelike toeganklikheid vir die een of ander waarheid nie.

[14] Dat die sterk op die matematiese gerigte mense moeilik tot die suiwer geloof gebring kan word, is `n baie bekende saak. Maar as so `n mens eenmaal iets aanvaar het, ook al is dit maar as hipotese, sal hy dit ook rotsvas volg, en alles aan die werk stel om hierdie as `n soliede waarheid, indien moontlik selfs wiskundig, te bewys.

[15] Sal `n duistere bygelowige dit ooit doen?! Modder en werklike goud is vir hom dieselfde, en ek bly dan ook daarby staan dat heeltemal geen geloof baie beter is as `n geloof soos wat byvoorbeeld by ons gebruiklik is!

[16] Soos wat ons egter gehoor het, is ook die tempelpriesters in Jerusalem nou nie meer baie beter as ons Persiese priesters nie. Met die wonderbaarlike ark van die verbond moet al sedert lank iets aan die gang wees, want ons weet maar al te goed wanneer, en waar, daar vir die oue `n nuwe gemaak is. Natuurlik nie in Jerusalem nie, maar so diep moontlik by ons in die land van die Perse, omdat dit nie verraai moes word nie. Dit het hulle egter nie so baie gehelp nie, want hulle moes die Persiese kunstenaars uiteindelik vir hul swye, tienmaal meer betaal as wat die hele ark werd was, en die kunstenaars het dit later tog aan hul eie mense vertel, en hulle weer aan ons Judeërs. Daarom, verhewe Vriend, hou ons onsself rotsvas aan die leer van Moses, hoewel daar ook dinge voorkom wat in `n natuurlike opsig tog wel pure onsin is. Maar niemand weet om `n redelike verklaring daarvoor te gee nie, en daarom breek niemand hom verder die hoof daaroor nie. Maar die wet en die moraal kan in goedheid en wysheid nie oortref word nie, en niemand kan homself, selfs in sy helderste oggenddroom, iets wyser en beter bedink nie!

[17] Die deel van die Skrif noem ons dan ook alleen die goddelike. Al die ander, by name die profetiese deel, wat geen mens kan verstaan nie, gaan ons weinig of glad nie aan nie.

[18] Die beeld van Elia wat deur U uitgelê is, is weliswaar baie treffend en mooi met betrekking tot die verwagte Messias, wat hoogs waarskynlik maar net suiwer geestelik gesien moet word, - maar wat die ander profete daaroor voorspel het, is uiters misterieus, wat `n goeie uitleg benodig, en `n nog beter geloof, wat gelukkig glad nie meer by ons te vinde is nie!

[19] Ons vind dit gewoonweg prysenswaardig dat ons weinig of heeltemal geen geloof heg aan sulke buitengewone dinge nie. In stede daarvan glo ons des te intenser in die enige ware God, wat sonder enige twyfel deur Moses tot die kinders van hierdie aarde gespreek het!

[20] Maar veel van ons oortuigde, vaste geloof in God het ons ook aan Plato te danke, wie se geskrifte ons lees en navolg. Moses was prakties en het die lewensweg met skerp gemarkeerde lyne geteken; Plato is oor die algemeen gees en siel, en toon die siel aan die siel en die gees aan die gees. En dit almal by mekaar: Moses, Plato, Sokrates en `n aantal profete, in die regte lig beskou, goed verstaanbaar, noem ons die eintlike Messias. Hy sal van bo kom, vanwaar al die lig na die aarde toe kom, na die mense wat van goeie wil is.

[21] Nou, verhewe en wyse Vriend, het ek heeltemal aan U onthul hoe ons is, dink en voel. Dit is nou oor aan U, as U met iets beter bekend is, om dit aan ons mee te deel, as U dit wil! Wat is dan byvoorbeeld U mening oor die profete en oor die beloofde Messias?"

Die Persiese vrees vir die Romeine

197 Ek sê: "Het julle dan nooit in julle land die berig ontvang dat daar dertig jaar gelede in `n stal te Bethlehem, die ou stad van Dawid, uit `n maagd `n Koning vir die Judeërs gebore is nie?

[2] Drie wyses uit julle Moreland het `n ster gesien, en vra hul gees, wat hierdie ster, wat hulle nie geken het nie, beteken het. En die gees dra hulle op om die ster te volg. Dit sou hulle lei na die pasgebore Koning van die Judeërs, wat op aarde `n ryk sou vestig wat ewig geen einde sou hê nie.

[3] Die wyses het goud, wierook en mirre geneem, bestyg hul lasdiere met `n groot en skitterende gevolg, en trek die ster agterna, wat nie gerus het voordat die geboorteplek van die pasgeborene bereik is nie. Daar soek die drie toe na die pasgeborene en kom by Herodes, wat hulle ook nie kon inlig nie, maar hulle weer na Bethlehem verwys het waar die wonderbaarlike ster stilgestaan het. Hy raai hul aan om ywerig te soek, en versoek hul tewens om direk by hom aan te meld, sodat ook hy daarheen kon gaan om aan die pasgeborene eer te bewys.

[4] Toe die wyses die pasgeborene vervolgens gevind het, en Hom hul offers aanbied, waarsku `n gees uit die hemele hulle terstond om hul ontdekking nie aan Herodes te vermeld nie, waarop hulle toe langs `n ander weg na hul land teruggegaan het.

[5] Sê eers of en wat julle daaroor gehoor het!"

[6] Die afgevaardigde sê: "Ja, ja, u herinner ons aan `n voorval wat in die hele Persië tot aan Indië toe baie stof opgeskop het. Want die drie wyses, soos `n mens daar langs die grens van Indië meer van hulle vind, het toe baie rugbaarheid aan die saak gegee, sodat dit selfs tot die koning deurgedring het. Hy het egter nie baie aandag daaraan geskenk nie, omdat hy die wyses geken het en geweet het dat hulle altyd geneig is om van `n muggie `n olifant te maak! Sulke dinge het daarom nooit baie indruk by ons gemaak nie, soos wat alle towenaarswonderwerke nou ook in hoë kringe alle waarde van die vreemde en buitengewone verloor het, omdat `n mens in bevoegde kringe meer as voldoende op die hoogte moet wees met allerlei soorte magiese towerhandelings. `n Mens kyk nog wel na baie gekose en geslaagde toorkunste as `n mens in `n goeie bui is, en `n mens lag ook daarby as daar grappige dinge gebeur, - maar soos gesê, sulke toorkunste het by ons geen waarde nie.

[7] Slegs die suiwer, met getalle aantoonbare waarheid is by ons van belang. Alle ander bepaalde wonderlike, afwykende dinge het by ons gegoedes alle waarde verloor en ons gee glad nie meer daarvoor om nie! Daar kan op die beste hier en daar baie korrekte dinge daaragter steek, maar dit lê dan so onder allerlei mistiek begrawe dat geen menslike vernuf dit ooit volledig onbesmet voorendag kan haal nie. U, verhewe Vriend, sal dit met my eens wees dat dit verstandiger is om alle sintuie slegs op die suiwer waarheid te rig, as om met `n digterlike dwepery toegedaan te wees, hoe uitsonderlik dit ook mag wees!"

[8] Cyrenius sê nou terloops aan My: "Heer, dit lyk vir my dan dat ons met ons saak met hierdie, op sigself weliswaar baie gewaardeerde mense, niks sal bereik nie. Hulle sit te diep gewortel in hul getallewaarheid, en is vierkant teen alles wat ons geloof poog om te noem! Ook skyn hulle sondermeer vyande te wees van watter wonderwerk ookal, wat altyd deur U in die uiterste geval gebruik word as `n onweerlegbare bewys van U volle goddelikheid.

[9] Met `n wonderwerk sal u dus moeilik by hulle kan aankom as U dit nie heeltemal teen hulle hare wil instryk nie. Ook met ander bewyse ter verklaring van dit wat op U betrekking het, sal mens met die tekste in die profeet Jesaja en in Dawid en Salomo, niks met hulle kan uitrig nie, omdat die profete slegs by hulle aangeskryf staan. Ek sien dan ook werklik geen derde uitweg meer nie! Want met getalle is tog nie te bewys dat U die werklike Messias is nie, en op `n ander manier skyn hulle nie toeganklik te wees nie!"

[10] Ek sê sydelings aan Cyrenius: "Laat dit maar, daarvoor sal Ek wel sorg! As mens `n Mathael en `n owerste Floran in die goeie spoor kon gebring het, dan sal `n mens hulle ook wel sover kan bring. Die hardnekkigste was tog wel owerste Stahar en nou is hy heeltemal in orde, - hierdie eerlike mense sal des te vinniger en makliker in die regte orde gebring kan word!"

[11] Cyrenius sê: "Daaraan twyfel ek nie, want slegs vir U is alle dinge moontlik, maar vir my begrip wat nog baie menslik is, is dit volstrek nie maklik uitvoerbaar nie."

[12] Ek sê: "Ongetwyfeld, maar daarom tog nie onmoontlik nie. `n Mens moet hulle egter vooraf die moontlikheid gee om hulle volledig van die saak los te maak. Eers later, as hulle hul innerlike heeltemal vrygemaak het, en daar niks agtergebly het nie, kan daar `n nuwe vrug in die gereinigde tuin van hulle hart gelê word!"

[13] Terwyl Ek die gesprek met Cyrenius gehad het, het die Perse onderling gestaan en fluister, en ons afgevaardigde, wat Skabbi heet, sê aan sy metgeselle: "Ek kry altyd meer die indruk dat ons op gloeiende kole staan! Die geskiedenis van die Messias moet hier baie bekend wees. Die Romeine met hul fyn neuse het beslis iets daaroor gehoor, en soek nou waarskynlik in alle hoeke van die Judese ryk om êrens die hand op die man te lê wat hier op aarde, duidelik tot nadeel van die wêreldheersers, `n ewige, onvernietigbare, en tewens volkome onoorwinlike ryk moet vestig. Daarom moet ons baie oppas om nie by die Romeine in `n netelige situasie te beland nie!

[14] Die Man wat nou heimlik met die opperstadhouer gepraat het, is kennelik `n erg sluwe, deur die wol geverfde ondervraer van Rome! As ons ook maar net `n bietjie aan die komende Messias sou geglo het, was ons hier al so goed as geoffer! Daarom is dit hier noodsaaklik om ons stereotiep by die wiskunde te hou en om meer te luister as om te praat. Begin iemand hier weer oor die Messias te praat, dan weet ons terwille van ons huidige aardse heil wat ons vir die uiterlike skyn asof uit één mond moet sê! Ons weet self goed wat ons as Judeërs van die profete moet dink, maar hierdie slimmerikke hoef ons dit nie aan die neus te hang nie! Die regter en ondersoeker ken ons Skrif van a tot z beter as al ons skrifgeleerdes, en wou wel kat en muis met ons speel, maar ook ons is slim en wys en dit sal Hom nie geluk nie, ondanks die feit dat ons hier deur die wonderlike Man van die sekere ondergang gered is. Daarom hou ons onsself nou streng by ons wiskunde, dan sal ons nog wel heelhuids hiervandaan afkom! Maar as ons ook maar enigsins ons mond verbypraat, sal dit ons in die grootste ellende kan stort!"

[15] Al die ander gee Skabbi gelyk en beloof om hulle hier soos één man te gedra, en geen woord van alles wat hulle met betrekking tot die Messias geglo het, te verraai nie.

[16] Toe gaan Ek weer by hulle staan en sê aan die afgevaardigde: "Maar Skabbi, waarom dink julle dan in julle hart sleg oor My en oor die onskuldige Romeine?!

[17] Dink jy dan dat dit My ontgaan het, wat jy nou hier in die geheim met jou mense afgespreek het? Ek sê vir jou: geen lettergreep het My ontgaan nie! Want die Een wat dit sien en geweet het toe julle in groot gevaar was, omdat Hy julle andersins geen hulp kon laat ontbied nie, sien ook hier tot op die bodem van julle hart! As Hy dit egter baie opreg en goed met julle bedoel, waarom wil julle Hom dan geen vertroue gee nie?"

[18] Skabbi sê: "U is wel baie verstandig en wys, maar sal U wysheid ons wel kan help? Ook geeneen van ons is egter bepaald op sy agterkop geval nie, en ons glo dat ons U deurgekyk het! Die vernaamste Romeine staan aan U kant, - nie ver van hier is Romeinse soldate gelaer, waarskynlik om iemand êrens by te dam ingeval mense Hom deur allerlei sluwe vrae en praatjies sou opspoor!? Maar by ons hoef U Hom sekerlik nie te soek nie, want hier sal U ewiglik niks ontdek nie!"

[19] Terloops sê Cyrenius toe weer vir My: "Ag, dit is tog baie vreemd met hierdie mense! Nou gaan hulle die dinge selfs op `n spesiale manier anders voorstel! Wie het Hom nou agter hierdie mense gesoek?! Maar nou is hulle eers werklik geïsoleer en geblokkeer en wel so, dat hulle nou van geen kant af meer te benader is nie! Wat moet ons nou met hierdie mense doen?! Hulle maak vir hulleself `n vaste, totaal verkeerde voorstelling van ons, wat hulle by hulleself, jammerlik genoeg, sodanig vasgesit het dat ons eintlik glad nie iets daaraan kan verander nie. Dit is nou egter die vraag wat daaraan gedoen kan word!"

[20] Ek sê: "Daaraan sal nog baie te doen wees; hulle staan nou al baie digter by die doel as voorheen! Hierdie versigtigheid het hulle al dadelik in die begin, sonder om iets te sê, in ag geneem, omdat hulle vir julle, die Romeine, hier sien! Want by hulle het hulle (die Romeine) sedert `n tyd gelede die gerug versprei dat die Messias werklik in die Judeërs se land opgestaan het en groot tekens daar verrig. Die Romeine sou egter wind daarvan gekry het, en hierdie Messias nou meedoënloos vervolg. Daarby sou hulle dit nie alleen fel op die Messias uitgehaal het nie, maar ook op elkeen wat laat merk om ook maar iets te glo van `n Messias wat nog moet kom, of `n Messias wat alreeds gekom het. En kyk, dit is die hele rede vir hulle beeldvervorming, waarvan ons gou die baas sal word!"

Skabbi bly agterdogtig

198 Cyrenius verstaan nou wel wat daar met die Perse aan die gang was, maar hy verstaan net nie hoe so `n sataniese lasterpraatjie van die Romeine by die Persiese Judeërs tereg kon kom nie, en wie sulke afskuwelike saad daar uitgestrooi het nie.

[2] Ek sê: "Weet die tempel dan nie dat Ek al ongeveer nege maande My leer verkondig nie?! Gaan maar eers daarheen en win daar inligting in! Daarvandaan kom alle kwade en valse berigte oor My, oor My dade, en ook oor julle Romeine, omdat hulle weet dat julle nie teen My is nie! Johannes die Doper sou nog gelewe het as die tempel nie geweet het om die moeder van die mooi Herodias aan die arm te neem nie!

[3] Alles is afkomstig van die tempel, en sy arms ryk ver oor die aardbodem, maar weldra sal `n mens dit `n groot stuk korter maak! Kyk, só staan die dinge nou en jy sal hopelik kan insien dat dit weliswaar moeilik is om met hierdie mense ooreen te stem, maar dit is geen verlore moeite nie! En hulle moet op die regte weg gebring word, omdat dit andersins werklik nie goed sou wees vir My, vir My leer en vir julle nie!

[4] Nou sal jy ook die werklike rede begin sien waarom Ek eintlik hierdie Perse van die ondergang op see gered het. Om hul liggame in die lewe te hou sou Ek geen engel gestuur het om hulle te red nie. Maar omdat die regte voorligting deur hierdie mense oor My en My werk baie belangrik is in verband met die groot invloed wat hulle op hul groot land en op hul talryke volk uitoefen, moes Ek hulle lewens red. Sonder hulle sou ons geen effektiewe middel gehad het om die Perse te bevry van hul eenmaal opgevatte wanvoorstelling nie."

[5] Cyrenius sê: "O Heer, Aan U alleen alle lof, nou is alles weer in orde en ek verstaan nou alles! Gaan nou maar weer verder met hulle, want ek sien nou goed in dat daar seker baie goeie resultate te wagte kan wees en ook moet wees!"

[6] Terwyl Ek Cyrenius egter terloops inlig, dink die Perse iets baie anders daarvan, en ons Skabbi sê aan sy metgeselle: "Kyk net hoe beide leiers saam heimlik staan en oorleg pleeg op welke nuwe, nog sluwer manier hulle ons miskien tog kan vang! Want tot nou toe het hulle niks uit ons gekry wat ons weet nie, maar nou moet ons nog tien keer erger oppas! Tot nou toe het hulle slegs die geskut in hul stellings gebring, maar nou sal hulle hoogswaarskynlik met muurdeurbrekende stormramme begin, en as ons nie baie goed kan standhou nie, sal ons soos dun riete fyngestamp word! Daarom moet elkeen van ons soveel moontlik op sy hoede wees! Want hulle mag beslis nooit ons innerlike geloof uit ons te voorskyn haal soos `n emmer water uit die een of ander onderaardse reënput nie! Die ondersoeker het my eers angs wou aanjaag deur te beweer dat hy ons geheimste gedagtes baie akkuraat ken soos wat Hy vroeër ons nood op die water gesien en onderken het. Maar ek dink by myself: "O, sluwe jakkals! Deur die gat sou jy dus wou ontsnap?! O, dit sal nie deurgaan nie, snode vriend!” Hy sien egter gou in dat Hy my op die manier sekerlik nie sou kon vang nie, daarom gaan Hy dadelik na die opperstadhouer toe, en nou het Hy vaste oorleg met hom gepleeg, welke val nou voor ons gesit sou moet word om ons met sekerheid te vang. Maar sowel positief as negatief sal ons met geen val te vang wees nie! Ons moet egter oplet soos kraanvoëls in hul moerasse, - andersins is ons verlore!"

[7] Een van hulle sê: "Hoe ken hy dan jou naam? Van ons kon hy dit nie te wete gekom het nie!"

[8] Skabbi sê: "Dit lyk weliswaar baie vreemd, maar dit moet ons nie van wysie afbring nie, want die weë en middele wat sulke, deur die wol geverfde mense, ten dienste staan om baie geheime dinge van ander mense te wete te kom en te verneem, is ontelbaar. Daarom moet `n mens homself nie so maklik deur sulke verskynsels laat mislei nie.

[9] Slegs God alleen is alwetend - en `n mens maar net dan as hy deur God se Gees geroep word om aan ander mense dinge te openbaar wat die vermoëns van `n normale mens nooit sou kon ontdek nie. So `n mens wat deur God besiel is, kom egter maar selde in hierdie slegte, selfsugtige wêreld in - en by die duistere heidene, wat vol heers- en selfsug is, geheel en al nooit nie.

[10] Maar hierdie mense, wat met die hele wêreld en sy wyses op allerlei maniere in verbinding staan, is deur en deur opgejaagde sluwe jakkalse, en voortreflik verstaan hulle die kuns om mense met hul geheime te flous! Met vriendelikheid, strengheid, grootmoedigheid, geduld, selfs deur hul geheime prys te gee om by die ondervraagde `n totale vertroue te wek en sy tong los te maak, en so benodig word nog meer van sulke truuks aangewend om agter die baie, selfs mees verborge, geheime van die mense te kom. As hierdie heidene wat van elke medelye gespeen is, egter eenmaal in die kennelike besit gekom het van wat slegs skynbaar in hul heerssugtige planne in die weg staande geheime is, wee dan diegene wat hulleself aan hierdie onmense verraai het! Hulle is slu en sleg en kan alleen maar deur `n enorm sluwe set van die teenparty in toom gehou word! Weliswaar kan hulle langs allerlei verborge weë steels groot geheime agterkom, - maar nooit agter die geheime van die hart as die ondervraagde weet om dit volhardend te verberg nie!

[11] Vriende, ons staan nou hier voor onverbiddelike regters! Die omstrede en deur die heidene gehate tema is die Messias, wat nou al werklik verskyn het soos wat ons van alle kante af onmiskenbaar verseker is. In Galiléa moet Hy Hom êrens verborge hou tot Sy ware, presiese berekende tyd sal kom. Daarom maak die heidene jag op Hom, en slegs al die geloof aan die moontlikheid van ontsnapping van die groot Redder van die Judeërs uit die harde en skerp tierkloue van die heidene, is dodelik! Julle weet nou op welke bodem ons tans staan en julle sal daarom ook weet wat daar gedoen moet word!"

Die beter insig van Jurah

199 Die ander sê: "Jy is weliswaar altyd die versigtigheid self, en versigtigheid is die moeder van die wysheid, maar hier lyk dit nie of jy dit reg gebruik nie! Want ons het ook `n bietjie mensekennis, en hoe langer ons die ondersoeker gadeslaan, des te meer verdwyn elke gedagte dat Hy iets kwaads ten doel het! Ek, jou mede-afgevaardigde, het voorheen my ore baie gespits, en het baie gehoor van die geheime bespreking van die ondervraer met Cyrenius. Dit het slegs betrekking gehad op `n ligte besorgdheid oor die moontlikheid om ons van ons waansin te genees! Die tempel moet ons indirek op lafhartige wyse heeltemal verkeerd ingelig het oor die Messias en oor die Romeine, waardeur ons nou `n blinde angs vir hulle het, en ons regte en goeie geloof vir hulle verberg!

[2] Op ons weg hierheen het ons tog wel die geleentheid gekry om die Romeine wat oral aanwesig is, gade te slaan, en ondanks al ons sluwe navrae kon ons nêrens iets ontdek, waaruit op te maak sou wees dat die Romeine werklik so onmenslik is nie. Inteendeel hoor ons altyd dat hulle allerweë baie ongedwonge is en dat hulle die beste beoordeling ter wêreld het. Jy sê wel altyd: 'As hulle by hierdie geleentheid onmenslik sou wees, dan sou hulle dit wel baie goed weet om voorlopig voor die oë van die wêreld te verberg en om nie voortydig onrus onder die volk te saai nie!” Maar die mening deel ek nie. Elke mens behoort tog altyd aan `n familie wat hulle verdwyning tog wel sou moet merk, en daarna sou gaan navors waarheen die geliefde familielid verdwyn het! Maar tot op hede is van so iets nog nêrens `n spoor gevind nie, en daarom glo ek hier dat jou, origens baie prysenswaardige, versigtigheid te ver gegaan het, veral teenoor die baie oop en opregte Ondervraer!

[3] Ek het egter nou iets heeltemal anders hier bemerk en wel iets baie uitsonderlik, en dit verbaas my baie dat dit jou skerp blik heeltemal ontsnap het!"

[4] Skabbi sê: "Nou, wat dan?! Ek sou tog ook iets moes gemerk het, want my oë ontgaan andersins nie so maklik iets nie, en my gevoel is so teer soos `n oggendbriesie. Dit sou my verbaas het as jy iets hier ontdek het wat my oë sou gemis het!"

[5] Die tweede afgevaardigde, wat Jurah heet, sê: "Tog wel! Het jy nie gemerk wat die Ondervraer so terloops wou aangee toe Hy ons Elia se visioen in die grot so goed verstaanbaar - asof dit op Homself betrekking gehad het – verklaar het nie?"

[6] Skabbi sê: "En wat sou Hy dan daarmee wou aangedui het?"

[7] Jurah sê: "Niks anders nie as dat hy Sélf die beloofde Messias is, voor wie se mag alle heersers van die aarde hulle moet buig! Kyk, dit het jou groot versigtigheid heeltemal ontgaan en dit het ek ontdek! Ook hoor my baie gespitste oor hoe die opperstadhouer kort tevore jou ondersoeker sy 'Heer' genoem het! Iets ongehoords vir `n Romeinse opperbevelhebber! Kyk, dit is suiwer dinge waarmee `n mens uit louter oordrewe versigtigheid tog werklik nie sommer oorheen moet hardloop nie! Maar wat as hierdie seldsame Man moontlikerwys tóg die beloofde Messias sou wees?!"

[8] Skabbi sê: "Nou, dan sou hy baie tevrede kan wees met my teregte sorg, want my versigtigheid is juis daarop gerig om die heiligheid van ons godsdiens te bewaar vir die gif van die heidene! Jou waarneming kan sekerlik waarheid bevat, maar sonder die skerpste, mees geheime ondersoek mag ons nie sommer iets aanneem nie, - tensy ons deur die oortuigendste bewyse gewoonweg daartoe gedwing sou word. Want alles wat jy waargeneem het, sou tog `n listige masker kan wees, en dan sou dit baie moontlik kan wees dat ons op die plek wat deur my gevrees was, staan! Wees dus maar kalm, vriend! As sulke dinge waar is, neem die mens dit altyd nog vroeg genoeg aan, want `n oorhaastige aanvaarding sou iemand in `n groot verleentheid kan bring!"

Misplaaste vertroue

200 Ek gaan nou weer na die Perse toe en sê, terwyl Ek My hoofsaaklik tot Skabbi rig: "Wel, wat het julle intussen afgespreek? Beskou jy My nog as `n sluwe jakkals, wat maar net daarop uit is om julle almal vanweë die Messias van die Judeërs, wat deur die Romeine gevrees word, ter beregting in die onverbiddelike hande van die huidige wêreldheerser oor te lewer? Lyk Ek dan werklik soos `n veragtelike verraaier?"

[2] Skabbi antwoord `n bietjie verleë: "Goeie, verhewe Vriend! Meestal is ons gesig wel `n spieël van die siel, - maar nie altyd nie! Ek het `n mens geken wie se uiterlike net so volkome gelyk het soos `n saggeaarde en trouhartige engel soos dit vir `n gesonde oog gelyk het en tog was dit slegs `n natuurlike masker, maar die mens was in sy hart `n baarlike* Satan in ‘optima forma’! (ten volle) Hy was vanweë sy mooi en sierlike gestalte selfs `n gunsteling aan die hof en ook in alle moontlike kunste en wetenskappe was sy verstand so helder soos die mooiste voorjaarsmôre, maar sy hart was swarter en duisterder as die fiktiewe Styx (`n rivier in Hades) van die heidene! Wee elkeen wat hom ooit vriendskaplik benader het! Dit was alles verlore! Die vroue het hom soos besetenes agternageloop, ofskoon elke vrou wat hom benader net so seker `n slagoffer geword het as `n reëndruppel wat nie meer deur die wolk vasgehou kan word nie, en op die aarde val! Maar hy was altyd die onskuldigste, vriendelikste en suiwerste mens! Oral word alles maar net veroorsaak deur onvoorsiene omstandighede. Dit was merkwaardig dat die ongelukkige omstandighede hom nooit getref het nie. Hy kom oral heelhuids daarvan af, slegs diegene wat in sy omgewing gekom het, was altyd hard deur die bose toeval besoek! O, vir sy koning was hy die getrouste dienaar, maar vir elke ondergeskikte was hy `n wonderlike lieflike duiwel! (* sonder vermomming)

[3] In die stad van die koning het `n ryk Griek, wat hom egter tot ons geloof bekeer het, met `n jong, wondermooie en lieftallige vrou wat haar man so trou en toegeneë was, soos my regterhand my liggaam is en ook die wil van my hart. Dit het egter nie so lank geduur nie of die sjarmante duiwel van `n man hoor van die mooi vrou en aanstons was sy kom en gaan so aangepas, dat die vrou hom wel moes teëkom. Die toeval wou dit hê dat die Griek op `n gegewe oomblik in `n afskuwelike klagteprosedure verstrik geraak het met `n gebore en getoë Pers, vanweë `n geweierde terugbetaling van `n baie aansienlike en regmatige skuld wat die Pers by ons Griek gemaak het. Die Pers het sy landgenote as skeidsregters gehad, en hulle het dieselfde aard as hy gehad en daarom kon ons Griek geen reg op die trouelose Pers uitoefen nie en sy woord kon nie standhou teen die Pers nie. Toe sê die vrou, wat wel geweet het dat die skone howeling sy oë al hoe gretiger op haar laat rus: 'Wat dink jy hiervan, as ons die mooi howeling so ver sou kan kry om ons goeie reg by die koning aanhangig te maak?' Die Griek sê: 'Ja, ek weet dat hy jou wel met baie begerige oë aankyk en één woord van jou of van my sou baie kan doen, ook al sou daar alleen maar `n totale sinlose hoop getuienis teenoor ons staan, maar `n mens hoor oor hierdie mooi howeling beslis niks goeds nie! Ja, `n mens sou eerder sy vyand as sy vriend wou wees! Wie so vriendelik met hom omgaan, word sonder meer baie ongelukkig! Daarom skyn dit my met verlies van ons vordering ons die minste van die twee in hierdie bose te wees en ons sal beter daaraan toe wees om die eerste en kleinere aan Majesteit God as offer te bring.'

[4] Daarmee was die mooi, jong vrou heeltemal eens. Maar kort daarna kom ons howeling self na die huis van ons Griek om iets daar te koop, want ons Griek was `n juwelier en het edelstene in goud en silwer geset. Hy het hom baie vriendelik en sjarmant gedra en boesem die Griek vertroue in, hoewel die vrou nou baie goed merk dat sy onwillekeurig bang was vir hierdie aandag van hierdie tewens ook baie ryk en uiters vrygewige man. Want sy het nog nooit gesien dat iemand dadelik die eerste gevraagde prys vir `n juweel betaal het sonder om iets daaroor af te kibbel nie. Daaragter moes iets anders gesteek het!

[5] Die Griek, wat daardeur in `n baie goeie bui was, sê: 'Ag, hierdie man moet maar net vanweë sy skoonheid en beskeidenheid en sy voorreg by die hof baie benyers hê, wat hom beskryf as `n afskuwelike wese en wat hom by die hof verdag wil maak; hy praat egter so kalm en wys soos `n profeet! Waarlik, agter hierdie mens kan niks boos skuil nie!' Dit duur nie lank voordat ons howeling weer by ons Griek uitkom en `n groot in goud gesette diamant koop vir sy tulband wat die koning hom gegee het. Die prys van die diamant bedra honderd pond goud, wat die howeling ook dadelik aan voldoen, want hy het altyd `n groot gevolg by hom gehad wat die nodige skatte vir hom moes dra. Maar die Griek sê aan hom: 'Skone, wyse en baie verhewe vriend, help my slegs aan my geld wat ek nog te vorder het van N.N.* - en dan is hierdie kosbare aankope betaal! U woord vermag alles by die groot koning; ek sal u dankbaar wees!' (* n.n.= nomen nescio= die naam ken ek nie.)

[6] Toe sê die howeling: 'More sal u saak bereg word, maar aanvaar desnieteenstaande hierdie goud vir u juweel! Maar omdat ek u heeltemal gratis `n groot diens bewys het, vra ek van u slegs `n geringe teenprestasie. Oor sewe dae organiseer ek op die verjaardag van die groot koning `n groot fees in die groot paradys tuin en ek nooi u uit na die fees, waarby u dan saam met u vrou in feesklere moet verskyn. Ek sal u daar aan die groot koning voorstel en u met u vrou na die koning se tafel bring, waar u en u vrou dan baie gunste kan vra!'

[7] Vir die Griek kom dit baie geleë, omdat hy altyd graag `n hofjuwelier wou word. Maar die vrou sê: 'Ons kan dit nou nie meer verander nie, maar daar sal niks goeds van kom nie, nie vir jou nie en nog minder vir my! Hierdie mens het bose bedoelings met my en dit kan gebeur dat jy aan my sy geoffer sal word! Die beste sal wees om alles in te pak en op die vleuels van die wind pad te gee, vóór die ongelukigsbarende sewende dag sal aanbreek!'

[8] Maar die Griek sê: 'Liewe vrou, versigtigheid is goed, maar om `n groot wantroue te koester teen mense wat iemand nog nooit daadwerklik rede daartoe gegee het nie en van wie `n mens ook niks anders weet as wat bose tonge oor hom versin het en valslik uitgebroei het nie – iets wat `n man van eer baie gou oorkom - is net so onverstandig as `n immorele ligsinnigheid!' Die sagsinnige vrou neem genoeë met hierdie baie verstandige teregwysing. Die volgende dag moes die skuldige Pers die Griek alles betaal.

[9] Die rampsalige, sewende dag breek aan soos `n onoorkombare noodlot en die mense gaan feestelik gekleed na die paradys van die koning. Daar was oral vlamme en lig. Van alle kante straal die goud en edelgesteentes meer as die helderste sterre aan die nagtelike hemel, en musiek en gesang klink deur die lane van die groot tuin wat met digte loof omhein was. Beide hoef egter nie lank te gewag het voordat hulle deur ons howeling ontdek word nie en dadelik in die groot tuintempel aan die koning voorgestel word en vriendelik deur hom ontvang is. In die midde van die groot suiltempel was `n groot aantal onbeskryflike mooi tafels en sykussings opgestel en op die tafels staan groot goue bakke vol van die heerlikste geregte, en in groot kristalbekers skitter kostelike wyn en nog `n aantal ander kruiedranke. Ons Griek moes aan die tafel langs die groot koningstafel sy plek inneem, maar sy mooi vrou word aan die koningstafel geplaas. Die mense eet en drink `n tyd lank baie gemoedelik. Maar ons Griek begin baie gou baie siek te voel, want hy het `n drankie wat met gif vermeng was, ingekry en hy moes na sy huis gebring word. Die vrou word egter na die vertrekke van die koning gebring en moes daar onder bedreiging van die dood alles met haar laat doen, net so lank as wat hulle genoeg van haar gehad het. Hoewel die Griek nie van die gif gesterf het nie, is hy nog tot op hierdie oomblik verlam, en hoe toegetakel sy vrou daar uitgesien het toe sy na sewe dae tuiskom, kan elkeen homself wel voorstel!

[11] Dit was die resultaat van `n te vinnige vertroue in `n mens, wat uiterlik aan elkeen alle vertroue ingeboesem het, terwyl sy hart deur `n hele horde van die ergste duiwels bewoon was. Die twee egter, wat dit nie so lank gelede beleef het nie, sit vanweë hulle swakte daar eenkant en kan dit wat ek nou vertel het met hulle eie woorde bevestig! Vriend, as `n mens sulke dinge meegemaak het, weet `n mens werklik wel waarteen `n mens versigtig moet wees!"

Die opwekking van drie dooies

201 Ek sê: "Gaan en bring die twee na My toe!" - Skabbi gaan en bring altwee na My.

[2] Toe vra Ek hulle of hulle weer heeltemal gesond en sterk wil word.

[3] Beide sê: "Ja, Heer, as dit moontlik sou wees! Maar by my het die vreemde gif al my ledemate verlam en ek kan myself slegs moeisaam voortsleep en kyk tog na hierdie arme, totaal geknakte blom van `n vrou, - haar liggaam is nou vir haar hele lewe bedorwe! O Heer, waarom moes so iets ontsettend óns nou juis oorgekom het?!"

[4] Ek sê: "Ek wil, dat julle beide weer net so gesond en opgewek moet wees en daaruit sien, soos toe julle getrou het!"

[5] Toe Ek dit gesê het, vloei daar `n soort vlam deur hulle heen en hulle was dadelik so gesond en sterk asof hulle nooit iets makeer het nie en dit gebeur ook met hulle uiterlike, dat hulle selfs nog bloeiender daar uitgesien het as op die dag van die bruilof. Hulle verbaas hulleself buitengewoon, want so iets het `n mens nog nooit in Persië beleef nie.

[6] Ook Skabbi se oë word nog groter en hy glo byna nie sy eie oë nie. Maar Jurah gee hom `n por en sê saggies vir hom: "Weet jy, ek glo dat ons onsself alreeds presies op die regte plek bevind en dat ons nie werklik ver verwyderd is van Hom wat jy so baie versigtig wil verloën nie! Ek sê vir jou, dit is Hy - of in ewigheid geen ander meer nie! Beoordeel jy dit nou maar met jou eie verstand!"

[7] Skabbi sê: "Ja, jou pyl kon wel nie so ver van sy doelwit geval het nie! Die plotselinge genesing van beide deur maar slegs iets te sê, is meer as wat alle menslike wysheid kan bevat! Nou word ons redding vir my ook heelwat duideliker. `n Mens wat so `n krag in Sy Wil het dat selfs die ruwe materie hom daarna moet skik, moet hoër staan as alle ander mense op aarde. In hom moet `n oorvloed van goddelike Krag aanwesig wees en Sy siel moet die lewenskragtige afdruk wees van die goddelike wil, - of Hy is die Godheid self! Met my versigtigheid het ek miskien wel te ver gegaan, maar daarmee kon ek tog onmoontlik gesondig het, want ek wou die goddelike, wat vir die heidene wel `n verskrikking kon wees, daardeur beskerm en dit nie deur sulke onmense laat besmeer nie, wat nóg in ons belang nóg in die verhewe saak van die geloof sou gewees het!

[8] Maar na hulle Hom hier aanskou het, is die heidene tog nie so erg soos wat die mense dit in Persië geskilder het nie. Dit is tog kwalik aan te neem dat die, weliswaar oneindig trotse, opperstadhouder Cyrenius nie sou weet wat daar agter die wonderdoener skuil nie!? Maar as hy geweet het en hom dan Heer noem, dan moet hy tog wel sy grondige redes daarvoor hê! Want teen die mag van so `n wil kan alle wapens van Rome ver te kort skiet en te swak wees!

[9] Dit was geen towery en geen wondergenesing op die manier van ons magiërs en priesters wat kerngesonde mense, vir geld en beloftes of vir `n ander voordeel, laat namaak dat die dowes, lammes en blindes gesond word en hulle so `n pelgrimstog na `n afgod in `n morsige tempel laat maak om dan daar op `n afgesproke teken, siende, horend en gesond van lyf en lede te word nie. Daardeur word daar `n aantal onnoseles oortuig van en as daar dan egte lammes, blindes en dowes kom om te bid en te offer, word niemand van hulle beter nie. Dan word daar altyd gesê: 'U geloof is te swak en u te klein offer is god nie welgevallig nie!' Ja, jy weet dat ons magiërs selfs die dooie kinders van ryk ouers weer tot lewe bring, maar ons weet lankal op watter manier en ons weet ook, dat sulke kinders wat uit die dood opgewek is, geen bloedverwante is nie. Maar Hy wat hier is sal seker ook minstens die skyndooies tot lewe kan bring!"

[10] Ek gaan na hulle toe en sê: "Ja, dit kan Hy sonder offers, olie en kruiedranke doen! Kyk eers na benede aan die oewer. So ewe het beide die seuns van ons gasheer drie drenkelinge, een man en twee meisies uit die water gehaal.

[11] Daar is die arme vader met sy twee dogters, `n arme Judeër. Sy vrou het haarself met behulp van `n boom wat in die water gelê het, haar naakte lewe gered. Maar haar man en beide die dogters, wat die moeder wat in groot gevaar verkeer het, te hulp wou kom, was deur die altyd sterker wordende watervloed in die see ingespoel, en het in die woeste golwe verdrink. Die see het hulle heeltemal lewensloos op die oewer uitgewerp en die twee sterk seuns van ons gasheer het hulle gevind waar hulle nou daar doodlê, en het hulle sopas hier benede aan land gebring.

[12] Maar die ongelukkige vrou, wat haar nog skreeuend bevind en om hulp roep en aan die boom vashou, wil Ek ook hier hê.

[13] Daarvoor sal Ek weer My loods gereed kry. Dadelik daarna sal julle God se Glansrykheid aanskou en Hom loof, omdat hulle almal gered sal wees!" Toe roep Ek vir Rafael, gee hom slegs `n teken wat hy verstaan en geen minuut later nie bring hy die steeds weeklaende vrou, wat haar voorlopig gladnie laat troos nie, na My toe op die heuwel.

[14] Maar Ek raak die vrou aan en sê: "Wees stil, vrou, en glo en vertrou, want by God is alle dinge moontlik!"

[15] Toe word die vrou rustiger en sê: "Ek weet wel dat alle dinge by God moontlik is, maar ek weet ook dat ek as sondares nie die barmhartigheid van God waardig is nie! O, hoe rein moet `n mensehart tog nie wees om ook maar die geringste van God se uitgaande barmhartigheid waardig te wees nie! Hierdie deur van barmhartigheid is egter beslis vir my gesluit. God sal nou in my nood beslis ook weinig aandag aan my skenk, omdat ek, toe ek gelukkig was, baie weinig aandag vir Hom gehad het. Maar God bewys my al deur my tugtiging `n egte barmhartigheid!"

[16] Ek sê: "Hoe sal dit dan wees, as ek jou man en beide jou dogters weer vir jou sou teruggee?!"

[17] Die vrou sê: "Op die jongste dag sal slegs God hulle vir my kan teruggee, want hulle lê in die golwe begrawe en is dood! Die dode sou U my wel kan teruggee, as dit êrens deur die seuns van Markus uit die see uitgehaal is, - maar nooit meer lewend nie, want hulle moet al etlike ure lank dood wees!"

[18] Toe sê Ek vir die engel: "Bring die drie lyke hier!" En die engel bring die drie dadelik na die heuwel toe en lê hulle aan My voete.

[19] Die vrou herken dadelik haar man en beide dogters in die drie lyke en begin hartverskeurend te huil.

[20] Maar Ek sê: "Vrou, wees tog kalm, jy sien tog wel dat hulle maar slegs slaap!"

[21] Die vrou sê: "Ja, hulle slaap die ewige slaap, waaruit `n mens nog nooit ontwaak het nie!"

[22] Ek sê: "Vrou, jy vergis jou. Daar is geen ewige slaap soos wat jy dink nie, omdat jy nie `n onvoorwaardelike geloof in die lewe in die hiernamaals het nie! Ek sal hierdie drie egter opwek sodat jy en vele ander sterker mag word in die geloof en die vertroue in die lewende Naam van God."

[23] Toe sê Ek hardop vir die lyke: "Verhef julle en staan op uit die dodeslaap!"

[24] Dadelik begin die drie lyke te beweeg en hulle rig hulle weldra heeltemal verbaas op. Met wydgesperde, onverstaanbare oë kyk hulle om hulle heen, want hulle weet nie wat daar met hulle gebeur het en waar hulle nou was nie.

[25] Toe sê Ek vir die vrou: "Gaan daar heen en lê vir hulle uit waar hulle hulle nou bevind en wat daar met hulle gebeur het! As julle jul kalmte weer herwin het en mekaar weer ken, sal ons daar verder oor praat!"

[26] Maar die vrou val voor My neer en kan van verbasing geen woord oor haar lippe kry nie. Na `n rukkie kon die vrou regop staan en begin My te loof en te prys, want langsamerhand dring dit al hoe meer tot haar deur dat haar man en beide haar dogters springlewend was en kerngesond en tevrede daar uitsien.

[27] Ek verwys haar egter nogmaals na die opgewektes, om hulle op hoogte te bring en duidelik te maak dat sy die geredde vrou van die man was en die moeder van beide dogters. Toe gee die vrou `n paar treë na die opgewektes. Want as iemand deur My genees of opgewek word verwyder Ek Myself, om redes wat slegs aan My bekend is, etlike treë van die geneesdes of opgewekte mense.

[28] Toe sy by die opgewektes kom, vertel sy dadelik wie sy was, en onder groot en baie blye verbasing herken die opgewektes haar en begroet haar baie inniglik.

[29] Ek verbied die vrou egter tewens om My dadelik as redder en opwekker vir hulle aan te wys, aangesien hulle nou al by hulle volle bewussyn gekom het omdat dit nie geskik was vir `n nuwe opgewekte lewe nie. Eers nadat Ek haar `n teken sou gee, kon sy hulle wel vertel, - wat die vrou toe ook gedoen het, ondanks die feit dat haar man haar baie nadruklik gevra het om die wonderdoenende weldoener aan te wys

Die uitwerking van die wonder op die Perse

202 Die voorval maak op ons Perse`n goeie indruk. Dan kyk hulle na Skabbi en kyk dan weer na My, dan weer na die tot lewe opgewektes, voel hulle polsslag en vra hulle nadruklik of hulle tog wel werklik dood was en of hulle hulleself dan absoluut niks kon herinner van wat daar met hulle gebeur het nie!

[2] Maar die man sê: "Vra dit aan hierdie klip, dit sal jou daaroor dieselfde kan vertel as ek nou! Ek weet maar net dat `n geweldige waterstroom my meegesleur het in die see in, waardeur ek dadelik bewusteloos geraak het en derhalwe doodgegaan het, sodat ek vanaf daardie oomblik niks meer geweet het van wat daar met my gebeur het nie. Ek herinner my net nog - maar net innerlik - dat ek myself kort nadat ek deur die dodelike vloed verslind was, baie treurig saam met my dogters op `n groot weide bevind het en het nie geweet waarom ek nou eintlik treurig was nie. Weldra omhul ligte wolkies ons van alle kante en in die lig daarvan voel ek dat ek so gelukkig word! Ons het egter niemand buite onsself gesien nie en tydens hierdie saligheid het `n soete slaap ons oorval en uit hierdie slaap het ons weer hier ontwaak. Nou weet julle alles wat ek daaroor kan sê, - oordeel nou maar self!

[3] Dat my liggaam dood was, daaraan kan net so min getwyfel word as dat ek nou leef! Want daal nou maar eers af in die diepte van die see en bly ruim twee uur onder water, dan staan ek borg daarvoor dat jy liggaamlik heeltemal dood sal wees!"

[4] Skabbi sê: "Ja, ja, jy was volkome dood en die Wonderman het jou slegs deur Sy almagtige woord uit die dood opgewek! Nee, nee, so iets het die aarde nog nie beleef nie! - Maar wat nou?!"

[5] Toe roep Jurah vir Skabbi na hom toe en sê aan hom: "Wel, vriend Skabbi, wat sê jy nou oor hierdie gebeurtenis?"

[6] Skabbi sê: "Wat moet en wat kan ek jou daaroor sê?! Dit het die mag van JaHWeH gedoen en niemand anders nie! Want dit lê ver bo die horison van die menslike ervarings, en geen kennis het nog ooit hierdie ontsettende hoogte bereik nie. Dit bring my nou eers werklik in `n verleentheid!"

[7] Ek sê vir Skabbi: "Wel, vriend, hoe staan dit nou met die geskiedenis van die Messias wat dertig jaar gelede deur die bekende wyses uit die Môreland* in julle land wêreldkundig gemaak is? Is dit volgens jou nog altyd `n sprokie van die astrologie? (*wyse manne uit die ooste)
[8] Want sien jy, dieselfde Mens was toe in Bethlehem in `n skaapstal uit `n jong maagd gebore en aan wie die drie wyses, wat julle sterrekonings noem, goud, wierook en mirre as geskenke gebring het, dit is Ek - tóe `n pasgebore kind en nou `n man in die fleur van sy lewe! Hoe beval hierdie vreemde sameloop van omstandighede julle en wat dink julle daarvan?

[9] Dat Ek sonder meer dieselfde een is, daarvoor staan hier nog twee lewende getuies voor in. Die eerste een is Cornelius, die jongste broer van keiser Augustus en die ander is opperstadhouder Cyrenius, wat My vinnig na Egipte begelei en versorg het en `n ouer broer van keiser Augustus is! As jy dit nou weet, sê My nou, wat jy van die Messias dink wat die drie sterrekonings bekend gemaak het! Bestaan Hy, of bestaan Hy nie?"

[10] Skabbi sê: "Ja, nou bestaan Hy sekerlik, maar tóendertyd het dit erg na `n sprokie van `n sterrekoning gelyk! Want `n mens hoef ons sterrekonings maar net te ken, om te verstaan dat hulle elke nuwe verskynsel aan die hemel tot hulle eie voordeel sal uitbuit. In die eerste plek is hulle baie vertroud met alle geskrifte van die binne- en buiteland. Hulle ken die Judese profete net so goed soos die Indiese. Die ‘Sanskrit’ en die ‘Senta Veista’ van die Perse, Gewers en Brahmane ken hulle net so goed as óns Boeke; ook ken hulle die skole van die heidene en hulle leerboeke. In die tweede plek bestaan daar geen sterretjie aan die hemel wat hulle nie sou ken en selfs `n naam sou gegee het nie.

[11] As daar dan vir hulle `n nog onbekende ster verskyn, soos byvoorbeeld `n komeet, wel, dan word dit die onderwerp van allerlei voorspellings. As so `n voorspelling nie bruikbaar is vir hulle eie bewoners nie, dan gaan hulle daarmee na die buiteland en dan vind hulle wel êrens `n plekkie waar die verhaal opgang kan maak. Ons as ingewydes weet dit maar al te goed en dit is dan vanselfsprekend die verklaring van die feit dat die destydse rondvertelde verhaal oor die beloofde en gebore Messias van die Judeërs nie so baie indruk op ons gemaak het nie, toe die sterrekonings met hulle terugkoms dit aan alle Judeërs met vreeslik baie bombardement verkondig het, om daar self materieel beter af te wees nie. Hulle was wel ernstig met die saak besig, maar ons het ons by die ou spreuk gehou: 'Wie meer fantaseer en lieg as ander, word nie geglo nie, ook as hy nie bedrieg nie!'

[12] Wie sou toe ook maar kon gedroom het dat die sterrekonings eindelik iets waars opgespoor gehad het?!

[13] Nou dink ons natuurlik heeltemal anders oor U, en U sal ons vroeëre ongeloof aan U wysheid nou tog nie as sonde aan ons toereken nie?!

Die nut van werk en die bose gevolge van niksdoen

203 Ek sê: "Dit nou wel nie, maar dit is tog ook waar dat die aardse kooplui maar al te goed alle geestelike dinge baie lighartig uit die weg ruim, wat ook by julle die geval was. - Het Ek gelyk of nie?"

[2] Skabbi sê: "Ja, verhewene, met God se krag vervulde vriend, dit is wel waar dat die wêreldhandel en die skatte van hierdie aarde hulle oorwin en juis beheer en iemand baie tot nadenke en baie sorge gee. Maar `n mens doen, deur die rykdom goed te gebruik, gou allerlei nuttige ervaringe op en by baie mense wek `n mens die sluimerende gees op tot die doen van allerlei voordelige sake, besorg hulle `n nuttige besigheid en verwyder hulle op die manier van niksdoen, wat gewoonlik die vader van alle ondeugde en sonde is.

[3] Kyk maar eers na die priesterstand by byna alle volke! Solank hierdie mense moes werk en net soos elkeen hulle brood in die sweet van hulle aanskyn moes verdien, staan die waarheid ook by hulle op die eerste plek en hulle ontdek en bereken baie waaroor ons nou nog rede tot verbasing het. Hulle bring ewewig in die menslike denke en rig skole op vir die regte vorming van die menslike gees en die selfkennis. In die tyd vind sulke priesters die weë na God en lei die medemense in alle gees en opregte goeie wil tot dieselfde insig.

[4] Maar toe die mense later die groot weldaad van die pragtige en verhewe inspanning van die ou en egte priesters altyd meer erken en hulle buitengewone nut insien, neem hulle alle swaar werksaamhede van die priesters oor, wat hulle bo alles geag en liefgehad het, voer die tiendegawes in en bepaal dat die priesters slegs vir die menslike gees moet sorg en werk. Die priesterstand het toe egter gou niks om hulle mee besig te hou nie, begin om te fantaseer en word eersugtig, sluit die egte waarheid in duistere katakombes op en begin mettertyd die liggelowige mensdom met allerlei sprokies en fabels af te skeep. So word die niksdoen van die priesters die wesenlike oorsaak van die verval, selfs van die baie verhewe en goddelike leer van die groot en ware priester Moses.

[5] Mens hoef slegs Moses en die profete te lees en die huidige manier van doen van die opvolgers van Moses en Aäron te Jerusalem daarmee te vergelyk, dan sal `n mens vinnig en moeiteloos ontdek dat hulle nie in Moses nie en nog minder in `n God glo nie. Want as hulle in Moses en die God wat deur hom verkondig is, sou glo, sou hulle nie die skandelikste beliegers en bedrieërs van die volk gewees het wat hulle liggaamlik en geestelik knegte gemaak het nie! Dit is egter alles `n noodsaaklike gevolg van die lasterlike niksdoen! En daarom dink ek dat die regte rykdom in die hande van wyse, welmenende en aktiewe mense, méér `n tempel van God is vir die behoeftige mense as die tempel van Salomo te Jerusalem!

[6] Ons handelaars het natuurlik nie soveel tyd om ons met allerlei mistieke fantaseërs van die bevoorregte niksdoeners besig te hou nie en daarvan uit te soek hoeveel waarheid dit bevat nie. Maar ons leer die volk om niksdoen te vermy en ons omvorm hulle tot ware, nuttige mense! Op die wyse dink ek dat ons die geringe fout, waar u my op gewys het en die erns bestaan dat ons wel oor baie geestelike sake ligvaardig heen was- en weggestap het, dubbel en dwars goed te maak! Want van my kant dink ek maar: Deur die goeie in dade om te sit is beter as om die mooiste woorde daaroor te skryf - en dit self nie doen nie.

[7] Wat het ons egter daaraan om so diepsinnig na te dink en alles uiteen te rafel? `n Sterfling sal tog nooit agter die ware Wysheid van God kom nie, hy sal selfs nie die buitenste sluier daarvan oplig nie!

[8] Maar as dit vir die mense nodig sou wees, sal God se barmhartigheid wel weer `n Moses êrens opwek, dus `n egte Messias, net soos U nou `n egte een skyn te wees. Die sal ons dan beslis in die ware Wysheid van God onderrig en ons sal dit as `n ware hemelse gawe koester en tot elke prys graag en baie dankbaar aanvaar en ook ons doen en late daarvolgens rig. Want ons handelaars is altyd groot vriende van alles wat vir die mensdom nuttige sake is en ons groot, aardse rykdom gebruik ons maar net om die mensdom, wat van nature altyd tot traagheid en niksdoen geneig is, op nuttige wyses vir hulself en vir ander, op allerlei goeie manier te laat besig wees.

[9] Verhewe, met God se Gees vervulde vriend, sê vir ons of ons uitkyk op die lewe goed, bruikbaar en dus die regte een is, en of U ons deur U wysheid nog `n beter een kan gee!"

Indirekte en direkte openbaringe

204 Ek sê: "Gladnie! Die goeie en ware wat `n mens deur aanhoudende soeke ontdek, is eweveel werd as dit wat regstreeks deur God aan hom geopenbaar word. Want die self vind van `n waarheid is eweneens `n openbaring van bo, maar `n indirekte, en die middel daartoe was die aanhoudende soeke daarna.

[2] Deur die soeke maak die siel haar losser van die growwe bande van die materie en wek daardeur op bepaalde oomblikke die goddelike gees in haarself op, waardeur sy meer in die lewensentrum van haar hart kan kom. Daarheen stroom God se lig en erbarming ononderbroke en bring die siel op gelyke wyse tot lewe en geestelike groei, soos die lig van die son wat in die vore van die aarde dring en die lewe van die plante verwek, bewaar en bevorder tot die plant `n vrye, selfstandige en daardeur volkome ryp vrug sal gee, wie se eie lewe nie meer van die plant afhangend is nie, maar selfstandig bestaan.

[3] As die siel tydens die ware oomblikke van lewensaksie in die genoemde lewensentrum van die hart kom, het sy daardeur ook die openbaring van God se Gees bereik, wat hom in elke hart bevind en sy kan daar niks anders nie as alleen maar die ewige, onveranderlike waarheid uit God in haarself vind nie. Dit is dan `n indirekte openbaring en die onderskeid met die direkte was net dat God, wanneer daar `n groot duisternis onder die mense heers, geskikte mense buite hulle toedoen opwek en hulle siel ewe-eens na hulle lewensentrum lei, om daaruit die ander blindes weer die lig te bring sodat hulle hulle oë kan open.

[4] En daar is nóg `n verskil tussen die indirekte en die direkte openbaring, naamlik: Die indirekte openbaring gee die soekende mens maar net daardie regte lig waar hy dit veral wou hê en dit lyk soos `n goeie lamp waarmee `n mens `n donker vertrek helder kan verlig. Die direkte openbaring maak egter alles sigbaar en lyk daarmee soos die son midde in die dag, wat met haar magtige lig die hele wêreld in al haar groot en klein vore verlig.

[5] Hierdie direkte openbaring geld nie net vir die mens wat haar kry nie, maar vir alle mense, en wel eerstens vir die volk waaruit die profeet voortgekom het. Omdat daar egte en ware profete was wat deur God geroep is, is dit ook denkbaar dat daar ook valses sal wees en wel om die volgende eenvoudige en verstaanbare redes:

[6] `n Egte profeet moet deur sy medemense op `n bepaalde manier geëer word, want sy voorspellings en soms ook sy dade dien as bewys van die goddelikheid van sy roeping, en dit moet tog vir die gewone, alledaagse mens `n sekere respek inboesem, - of die profesieë hom geval of nie en of dit met sy aardse belange ooreenstem of nie.

[7] By welmenende mense groei `n profeet egter bo-uit, sonder dat hy dit wil, tot `n onbereikbare reus en hy kan hom nie verweer teen die bepaalde, vrome hoogagting en eerbied, hoe nederig hy origens ook is en moet wees nie.

[8] Wel, dit sien ander wêreldse mense waarvan hulle verstand wel baie vindingryk is, want aan slangsluheid het dit die kinders van die wêreld nog nooit ontbreek nie. Hierdie wêreldse mense wil óók aansien en daarby, soos maklik te verstaan is, aardse gewin inwin.

[9] Hulle begin daaroor na te dink en vind dikwels sonder die hulp van die Satan bepaalde dinge en hulle hou wys klinkende toesprake, waardeur dit vir die mense, wat leke is op die gebied van alle kennis, uiteindelik nie meer die verskil kan bepaal tussen wat waar en werklik is en wat onwaar en boos is nie.

[10] Maar hoe kan `n mens dan tóg `n valse van `n egte profeet onderskei? Baie maklik: Naamlik aan die vrugte!

[11] Want van dorings en distels oes `n mens geen druiwe en vye nie!

[12] Die egte profeet sal nooit as te nimmer selfsugtig wees nie en elke vorm van hoogmoed is vir hom vreemd. Hy sal wel dankbaar aanvaar wat die goeie en edel harte hom skenk, maar nooit sal hy iemand iets vra nie, omdat hy weet dat God dit verafsku en omdat God Sy dienaars goed kan versorg!

[13] Die valse profeet sal hom egter laat betaal vir elke stap wat hy doen en vir elke sogenaamde, godsdienstige handeling terwille van die voorgewende en gewaande welsyn van die mensdom. Die valse profeet sal donderpreke hou oor die gerigte van God en selfs in God se Naam met vuur en met swaard oordeel. Die egte sal niemand veroordeel nie en sal maar net, sonder om enige belang daarby te hê, die sondaar tot boetedoening maan en hy sal geen verskil maak tussen klein en groot en tussen hoog of geen aansien nie. Want vir hom geld maar net God en Sy Woord, - al die ander dinge is vir hom `n dwaasheid sonder inhoud.

[14] In wat die ware profeet sê, sal `n teenstrydigheid nooit voorkom nie. Maar hou die woorde van die valse profeet onder die lig, dan sal dit wemel van teenstrydighede daarin. Die egte profeet kan `n mens nooit beledig nie, soos `n lam sal hy alles verdra wat die wêreld hom ookal sal aandoen. Slegs teen die leuen en hoogmoed sal hy met vurige ywer opkom en die beide altyd oorwin.

[15] Die valse profeet is altyd `n doodsvyand van elke waarheid en elke gunstige vooruitgang in die denke en doen van die mensdom. Niemand buite hom mag iets weet of `n bepaalde ervaring hê nie, sodat elkeen genoodsaak sal wees om altyd en vóór alles by hom dure raad vir geld te gaan haal.

[16] Die valse profeet dink maar net aan homself. God en Sy orde is vir hom lastige en belaglike sake, waarvan hy self niks glo nie. Daarom kan hy ook met `n onbeswaarde gewete `n God uit hout en klip maak, soos wat dit hom behaag. Dat so `n God dan voor die eenmaal deur en deur blind gemaakte mense maklik via die dade van die valse profeet wonders kan doen, sal tog wel baie verstaanbaar wees!"

[17] Skabbi sê: "O, verhewe Vriend, ek en ons almal weet hoe die bedrieërs dit doen en hoe hulle hulle wonders doen; vir my is hulle beeste en geen mense meer nie! Want vir my is daar ter wêreld niks meer skandalig, as dat so `n geestelike, deskundige mensebedrieër sy onwetende broeders iets opdring om te glo waaroor hy self inwendig lag. Terwyl hy dit self nouliks kan verstaan hoe die mensdom so ontsettend dom kan wees om sulke ontsettende onsin vir pure goud aan te neem.

[18] O, verhewe vriend, wat U nou gesê het, weet ek en ken ek! Maar die verskil tussen `n indirekte en `n direkte openbaring kon ek nie geweet het nie. Dit verheug my egter dat hy wat `n welwillende mens is, dit wat hy deur sy aktiewe soeke gevind en ontdek het, uiteindelik tog ook `n openbaring van bo was. Natuurlik kan elke mens nie `n profeet vir die hele volk wees nie. As die indirekte profeet egter in sy spesiale eie sfeer iets baie nuttig uitgevind en ontdek het, ook al is dit maar ten behoewe van die liggaamlike welsyn, sal dit later ook vir die welsyn van `n hele volk nuttig gebruik kan word en daardeur kan ook die indirekte, op sigselfstaande profeet `n algemene wees en word!

[19] Dink maar aan die uitvinding van die ploeg, wat seker al vóór die sondvloed uitgevind was! Die onskatbare, baie nuttige landbouwerktuig is seker deur `n besige en nadenkende mens langs die weg van die indirekte openbaring uitgevind. Sy naam is weliswaar nie bewaar in die geskiedenis nie, maar wat `n onskatbare nut het sy uitvinding al vir die mensdom gehad! En so is daar `n groot aantal van sulke algemene, nuttige uitvindings van honderde verskillende werktuie en gereedskap wat `n oneindige gebruikswaarde het. Hulle uitvinders was sekerlik besige, beskeie en eenvoudige mense, omdat hulle name andersins beslis nét so vasgelê sou gewees het as die name van hulle wat oor die volkere geheers het en oor die algemeen maar baie min nut vir hulle gehad het.

[20] Ek is van mening dat dié mense die grootste weldoeners van die volkere was, wat hulle leer en denke gerig het volgens die orde van die waarheid en hulle verryk het met nuttige uitvindings!

[21] Die nut van die algemene, suiwer geestelike profete was egter tot op hede nog baie onseker gewees. Hulle keur wel ingeburgerde gebreke van die volk af en tugtig die slegte, moedswillige boosdoeners. Meestal verkondig hulle op baie bedekte wyse God en Sy leiding, Sy Wil en Sy planne. Die mense verstaan egter nie wat hulle werklik bedoel het nie en doen daarom tog maar wat hulle wil, volgens hulle wêreldse luste en laat God en Sy verhewe profete vir wat hulle was.

[22] So ontstaan die onverstaanbare heidendom en daarnaas alle denkbare variante van die mees duistere bygeloof, maar die ploeg bly `n ploeg en die saag `n saag en die byl `n byl, - en sowel heiden as ortodokse Judeër maak in gelyke mate gebruik van die nuttige uitvindings!

[23] Uiteindelik is dit nog die vraag watter soort egte profete `n meer algemene waarde vir die mensdom gehad het!

[24] Die mense dink wel baie en verstaan ook baie, maar om `n Daniël heeltemal te verstaan of `n Jesaja, of `n Jeremia, of selfs `n Hooglied van Salomo, - daar help geen menslike denke nie, - dit is verlore moeite! Dit verstaan slegs `n God of `n engelgees, of veral `n daarvoor geroepe profeet. Slegs hierdie drie soorte geeste is in staat om dit te verstaan, vir elke ander gees is dit totaal onmoontlik. Die vraag is dan egter watter sin die groot wysheid het wat geen sterfling in hom kan opneem en verstaan nie!?"

Die noodsaaklikheid van die 'nie verstaan’!'

205 Ek sê: "Vriend, kyk eers boontoe na die sterre! Ken jy hulle en verstaan jy wat en waarvoor hulle is? Moet hulle dan daarom nie daar nie wees nie, omdat tot op hede nog geen mens dit kon verstaan het nie? Verstaan jy dalk wat die son en die maan is? Moet dit daarom nie daar wees nie, omdat jy dit nie verstaan nie?!

[2] Verstaan jy die wind, die bliksem, die donder, die reën, die ryp, die sneeu, die ys? Moet dit alles daarom nie daar nie wees nie, omdat jy en alle ander mense dit alles nie verstaan nie?!

[3] Verstaan jy die duisendsoortige diere, hulle gedaante en hulle geaardheid? Verstaan jy die wêreld van die plante en hulle vorms? Weet jy dalk wat moet lig en wat moet warmte wees?!

[4] Moet dit alles daarom ook daar nie wees nie, omdat jy en alle ander mense dit nie kan verstaan nie?!

[5] Verstaan jy dalk jou lewe en hoe jy kan sien, hoor, voel, proe en ruik? Moet die mens dalk nie sien, hoor, voel, proe en ruik nie, omdat hy dit alles nooit kan verstaan nie?!

[6] Omdat daar in hierdie stoflike wêreld al so baie dinge is wat die mensdom nooit volledig sal kan verstaan nie, moet jy maar eers daaroor gaan nadink en My vervolgens jou mening gee!"

[7] Skabbi sê: "Majesteit en Heer vol goddelike Krag! Ek hoef nie baie daaroor na te dink nie. Ek verstaan alles wat U vir my hiermee wil sê. U wou dit vir my onder oë bring, dat soos die mens in die sfere van die hoë wysheid soek, dit daar net so eenders is soos in die sfere van die stoflike skepping. Ons mense weet en verstaan eintlik heeltemal niks daarvan nie, behalwe die globale buitekant en dit wat ons met ons growwe, stoflike sintuie daarvan kan waarneem en wat betref vorm, kleur, geur en smaak van die geskape dinge kan onderskei. O, hoe weinig en eintlik heeltemal niks verstaan ons en weet die mens en tog dink hy dat hy baie wys is en is hy trots op sy skamele bietjie kennis! En wat weet hy dan? Niks nie, maar dan ook glad niks nie!

[8] O, hoe blind en dom is alle mense tog! Hulle bring dit nie eers so ver om in te kan sien dat hulle heeltemal niks is en gladnie kan insien en verstaan dat hulle niks is en glad niks kan insien nie. - Die gras groei en die siende en voelende mens verheug hom daaroor. Maar wat nodig is wat die gras moet doen om te ontstaan en te laat groei en wat op dieselfde wyse dit maar altyd laat voortbestaan het - watter sterfling sien dit in?!

[9] Adam, Henog, Noag, Abraham, Isak, Jakob, Moses en Elia was beslis die mees wyste mense wat die aarde ooit gedra het; in hulle was baie lig uit God. Maar geeneen van die genoemde voorvaders van die wysheid kon ook maar in sy drome bedink het hoe gras ontstaan, groei, saad vorm en hoe die moontlikheid in die saadkorrel gelê is vir `n ewigdurende ontwikkeling van `n grenslose hoeveelheid van dieselfde soort gras nie.

[10] Ons weet nog nie eers hoe die allereenvoudigste mosplantjie groei en hom voortplant nie en hoe die wurmpie in die modder kronkel nie, hoe kan ons dan oor die elemente praat en oor die verre sterre?! Omdat ons mense nie eers iets daarvan af weet nie, weet en verstaan ons nog minder wie en wat die sterre is en waarvoor en waaruit hulle gemaak is!

[11] En daarom, groot en verhewe Heer, wil U my, deur aan te dui dat ek volstrek niks weet nie, en in die opsig tereg wys en sê: 'God, die Alwyse, plaas baie vir die oë van die mense en vir almal se uiterlike sintuie en daardeur ook gelyktydig vir die sintuie van die siel, om die mens tot nadenke te dwing.' Maar die mens moet self die verklaring soek. Want as God dit dadelik vir hom sou gegee het, sou die mens binne die kortste tyd traag geword het en uiteindelik deur niks meer geïnteresseer word nie, en lui word.

[12] Want as `n mens eenmaal iets heeltemal ingesien en verstaan het, het sy trae natuur geen belangstelling meer daarvoor nie. Dit is te veel in elke opsig deur die ervaring bevestig en bewese, en het daarom geen nuwe bewyse meer nodig nie. En so sou die mens homself kennelik ook baie seker in die suiwer geestelike sfeer gedra het as hy alles haarfyn en sonhelder sou verstaan het wat die groot profete van God in die boeke van die wysheid opgeskrywe het. Hy sou gou gaan slaap het en uiteindelik nêrens meer oor iets nagedink het nie. Waaroor sou die mens dan ook nog oor enigsins wil nadink, as hy alles tog alreeds verstaan?!

[13] God weet daarom baie goed in welke situasie Hy die mense moet hou dat hulle moet dink, wil en werklik besig moet wees. Hy mag doen wat hy wil – as dit maar net nie niksdoen is nie!

[14] Ek besef nou ook dat die geskiedenis van die Messias en die verhaal daaroor lank nie so `n sterk indruk op my sou gemaak het as ek nie uit Jesaja alle tekse wat daarop betrekking gehad het, bykans heeltemal sou verstaan het nie. Oor die drie sterrekonings sou ek hoogstens geglimlag het, as hulle met hulle mistieke, wyse tirades by my sou gekom het, en as elke ander een wat dit aanbetref by my sou gekom het, sou hy geen haar beter daaraan toe gewees het nie!

[15] Maar omdat dit alles tot op die oomblik in `n gelowige halfdonker gebly het, voel ek nou `n des te groter vreugde omdat die Een wat alleen so moeilik en onverstaanbaar is om te glo, Homself so helder voor my oë ontvou het en omdat ek Hom nou voor my sien, vir wie alle Judeërs en ook ek so verlangend op gewag het! - Majesteit en Heer, het ek U verstaan of nie?"

Skabbi en die Messias

206 "Ja wel, ja wel!" sê Ek en vra hom dan: "Wel, beste vriend, omdat jy volgens die mening van die mense, in elke opsig baie intelligent blyk te wees en baie dinge baie korrek en skerp beoordeel, sê My nou eers volgens eer en gewete, wat jy jou dan van die Messias, wat jy nou in My sien, voorstel! Watter doel sal die huidige optrede van die Messias dan nou eintlik hê?!

[2] Skabbi sê: "Ja, verhewe Vriend, dit is `n besonder netelige vraag, dit wil sê nie volgens my vroeëre, heeltemal verkeerde, uit versigtigheid voortkomende mening dat U deur onverstaanbare wonders en sluwe vrae my in `n moontlike vyandigheid teenoor die Romeine wou ontlok nie, maar suiwer ten opsigte van die mistieke persoonlikheid van die Messias self, oor wie juis Jesaja baie merkwaardige dinge getuig, waaruit geen mens iets wys kan word nie. Want die een keer is die Messias `n Koningseun, dan weer `n Sterke en Magtige Held, dan weer `n Seun van God, dan weer `n Seun van `n maagd! Eén keer sê Jesaja (Jes.25: 6-9):

[3] 'JaHWeH Sebaot sal op hierdie berg vir alle volke `n ryk maaltyd berei, `n maaltyd bestaande uit suiwer wyn, vet, murg en wyn sonder besinksel. En Hy sal op hierdie berg wegdoen met die omhulsel waarmee alle volkere omhul is en met die bedekking wat die heidene se sig belet. Hy sal die dood verswelg en JaHWeH sal die trane van alle gesigte afwas en met die smaad van Sy volk in alle lande wegdoen, want JaHWeH het so gesê. In die tyd sal die mens sê: 'Sien, dit is ons God waarop ons wag, Hy sal ons help! Dit is JaHWeH op wie ons wag om ons te verheug in Sy verlossing!'

[4] Kyk, verhewe Majesteit en Heer, dit is die veelbetekenende woorde van die profeet. Maar wat moet jy nou daarvan uitmaak? Watter en waar is die berg, waarop JaHWeH ons `n baie vreemde uitstaande vet maaltyd sal berei bestaande uit suiwer wyn, vet, murg en nogmaals uit wyn sonder afsaksel? Wie dit smaaklik sal vind, moet egter `n baie gesonde maag hê!

[5] `n Natuurlike betekenis kan hierdie maaltyd nie hê nie, maar slegs `n geestelike. Maar wie kan dit uitvind? Wat is die berg en wat is die vreemde vet maaltyd? Ek vind dat die mensdom eintlik daarmee vir die gek gehou word! Op dieselfde berg sal die Heer, volgens wat ek aanneem, dus die Messias, die omhulsel wat die volke omhul, verwyder en die bedekking van die gesigte van die heidene wegneem. Dit sou nog te verstane gewees het, maar die berg, die berg, waar is dit dan en wat is hy?

[6] Dat Hy die dood kan en sal verslind en ook die smaad van Sy volk in alle lande, dus ook in ons Persië, sal ophef, is ten minste nou vir my duidelik, omdat ek gesien het hoe U die dooies in die lewe teruggeroep het.

[7] Maar vervolgens laat Jesaja die gelukkige volk op die berg uitroep: 'Dit is onse God, onse JaHWeH!' Is dit die God van Abraham, Isak en Jakob? So ja, dan is U dus dieselfde Een wat op Sinaï aan Moses die wette gegee het en dit daar gedonder het : 'Ek alleen is JaHWeH jou God, buiten My sal jy geen ander God glo of dien nie!'

[8] As Jesaja in ooreenstemming was met die wet van Moses, dan kon hy onmoontlik met die Messias nog `n God laat opduik het. Maar omdat Jesaja Hom so vele kere eenduidig as God laat verskyn het, moet U egter dieselfde God wees wat al op Sinaï met Moses gepraat het!

[9] Wat kan U my nou na aanleiding van die uitspraak van die profeet sê, as ek nou voor U neerkniel en U hardop begin te aanbid as die God van Abraham, Isak en Jakob?!"

`n Wyse en nederige hart om God te aanbid

207 Ek sê: "As jy `n werklike lewende geloof en `n innerlike oortuiging sou gehad het, sou Ek natuurlik niks teen jou en julle almal kon inbring as julle My as julle God op `n passende wyse sou wil aanbid nie. Maar omdat julle nie innerlik en verseker nie in julle siel volledig geestelik oortuig is nie, sou julle met My net so goed afgodery bedryf as wanneer julle enige ander mens of gesnede beeld uit hout goddelike verering sou bewys.

[2] Wie God waaragtig en seënryk wil aanbid, moet God eerstens lewendig in sy hart waarneem. Hy moet God eers in die gees en in alle waarheid ken en liefhê en dan eers kan hy Hom eer gee en ten volle aanbid. As dit nie so is nie, bedryf die mens ook met die ware God afskuwelike afgodery!

[3] Hoe kan `n mens die alleen ware God waardig en met reg aanbid, as hy Hom nog nooit anders as maar net baie afgodies van hoorsê geken het?! Watter onderskeid is daar dan tussen die aanbidding van die enige, ware God en die van `n afgod?!

[4] Die egte aanbidding van die enige, ware God bestaan uit die liefde tot Hom en die liefde tot die naaste. Maar wie kan God liefhê, as hy Hom nog nooit geken het nie?

[5] Of kan `n jongman man ooit in vuur en vlam raak vir `n jong vrou wat hy nog nooit gesien of geken het nie? En as hy hom verbeel dat daar êrens `n jong vrou is, en hy begin die in werklikheid nie bestaande hartstogtelik lief te kry, dan is hy `n dwaas en maak hy hom in die hoogste graad skuldig aan eieliefde, - en dit is vir God `n verskrikking.

[6] Elke afgodsaanbidding is daarom die grootste, menslike dwaasheid en `n afskuwelike blindheid. Want uiteindelik maak die egte afgodsaanbidders vir hulleself afgode en laat hulle bewierook en as gode aanbid, - en dit is dan `n oorwinning van die Satan in die mensehart! Maar wee hulle wat in hulle groot verblinding hulleself inbeeld om self gode te wees! Hulle lot sal eendag baie treurig wees, want die hoogmoed is `n wurm wat nooit sterf nie en `n vuur wat nimmer uitdoof nie!

[7] Ek sê vir jou: Die Satan verlustig hom daarin om die blinde mense in hulle geplante hoogmoed so ver moontlik weg te voer van die orde van God. Maar as hulle eers aan die ander kant as leerlinge van sy skool aankom, sal hy hulle wys hoe om die laagste en afskuwelikste dienste te doen, waarin hulle deur sy bose wil vir ewig daar sal moet bly!

[8] Die Satan as vors van die duisternis laat die mense hier tot gode verhoog, om hulle dan éénsklaps te verneder tot die laagste monsters ooit.

[9] God verlang hier egter `n wyse en nederige hart, om die mense rééds des te hoër te verhef en saliger te maak.

[10] Hierdie mag sal die Satan wel ontneem word en die mense sal, volledig onafhanklik en vry wees om te doen en te laat wat hulle wil. Daardeur sal die goeie des te meer lig uitstraal en die innerlike slegte egter des te erger en dieper aan die hel toebehoort. Want daar sal hulle boosheid nie op die rekening van die Satan, maar ten laste van hulle hoogste eie rekening kom en hulle sal eers daar deur Satan en sy knegte des te meer boosaardiger onder hande geneem word.

[11] Daarom is die eerste plig van elke mens om baie nederig van hart vir God in gees en waarheid te soek. Laat hy dan ook eers vir God in gees en waarheid aanbid, as hy Hom gevind het!

[12] Die vernaamste gebed bestaan daaruit dat `n nederige hart nederig bly en sy naaste mettertyd meer liefhet as homself, maar God, as die enige, egte Vader van alle mense en engele, bowe alles!

[13] Niemand kan God in sy duistere vlees liefhê as hy sy broer haat nie. Want hoe sou iemand God nou kan liefhê, wat hy nie kan sien nie, as hy sy broer nie liefhet wat hy wel kan sien nie?!

[14] Dit is op lange laas nie genoeg om te sê: 'Ek het my naastes lief en is baie vriendelik teenoor hulle nie!' Die ware en vir God alleen geldige liefde moet bestaan uit dade aan jou naaste wat behoeftig is, geestelik of liggaamlik. Die liefde is die wonderbare sleutel tot die goddelike lig in die eie hart.

[15] Ek sê vir jou en jou metgeselle: As julle dié goue sleutel nie gevind en in julle hart opgeneem het nie, sal julle nooit die weg hierheen gevind het nie! Wat dit egter wil sê en wat dit beteken dat jy en jou metgeselle hierheen gekom het, ook al is dit deur `n kolossale storm in die uiterlike lewe, dit begin julle nou al te bespeur, - die nabye toekoms sal julle eers na die ware lig lei! Eers as julle My dan heeltemal sal ken, sal julle ook verstaan of Ek aanbid kan word of nie!"

Die eerbied van die Perse vir die heiligheid van die Heer
208 Hierdie woorde van My stem die Perse baie tot nadenke en Jurah sê vir sy metgeselle, terwyl Ek My na die drie begeef wat uit die dode opgewek was, en hulle liggaamlik laat versorg: "Vriende! Sy woorde is baie merkwaardig en klink nog wonderbaarliker as wat Sy dade daar uitsien, hoewel dit al sodanig is dat ons nog nooit so iets dergeliks gesien het nie. Maar alle wonders lyk eenders en `n mens wat onervare daarin is, is blind en kyk nie daar waar hy die skerpste en aandagtigste moes gekyk het nie! Die genesing van ons juwelier is wel buitengewoon verrassend, maar dit is miskien nie onmoontlik om so iets op natuurlike wyse tot stand te bring nie. Ons weet natuurlik nie hoe dit gedoen sou moet word nie, maar ons weet tog wel uit ervaring dat die Indiërs die byt van die giftigste slange sonder kruie en sap en olie genees. Hy het hierdie drie ook sonder kruie, sap en olie genees, - hoe, dit weet ons nie - dit kan ons ook nie weet nie!

[2] Die drie drenkelinge is werklik weer in die lewe teruggeroep, maar dit is nog maar `n vraag of hulle werklik heeltemal dood was, of dit kon dalk nagemaak gewees het! Kortom, dade bewys nog lank nie alles nie! Maar Sy magtige Woord bewys na my mening méér as beide die wonders. So oneindig wys en ewig waar kan geen mond van `n sterfling spreek nie! Skabbi, dink nou maar net eers na oor die uitleg van die enig ware aanbidding van God, dan sal jy ontdek watter deurdringende wysheid alles daarin lê. Dit is vir my die bewys van iets ontsaglik. Ja iets wat ek nouliks durf uit te spreek!"

[3] Skabbi vra baie verbaas: "Wel, wat is dit dan wat jy nouliks durf uitspreek?"

[4] Jurah sê: "Dink self maar eers goed daaroor na en dit verbaas my baie dat jy nie so gou dieselfde gevind het nie!" Skabbi begin nou om diep na te dink, maar weet tog nog nie so goed wat Jurah nou eintlik met die vraag bedoel het nie.

[5] Na `n rukkie sê Skabbi vir Jurah: "Laat ek jou eers iets sê, want ek glo dat daar `n baie wonderlike ding hom voorgedoen het; maar hierdie wonderlike ding is en bly iets baie riskant! Veronderstel nou eers dat dit bykans sonder enige twyfel die Messias is, dan is Hy volgens Jesaja nie net die eenvoudige mens wat hier met ons gepraat het nie, maar let wel, wat betref Sy siel is Hy ook God, die enige Ware van die ewigheid af! Maar as dit so is, waar bly ons dan? Hoe kan ons swakke mense voor Hom, die Allerhoogste, bestaan? Wat moet ons nou doen, waar bly ons nou?"

[6] Jurah sê: "Ja, dit hou my ook besig en is nou my grootste sorg! Ek vermoed dat iets baie duidelik hier sigbaar sal word, ek verstaan net niks van die hoë heidene nie, want hulle skyn vir Hom van lewensbelang te wees!"

[7] Skabbi sê: "Hoor jy, dat dit in Jesaja geskrywe staan: 'En Hy sal die omhulsel, waarmee die heidene omhul is, wegneem'! Dit beteken so ongeveer: Aan hierdie vooraanstaande heidene het Hy Hom reeds geopenbaar! Hulle ken Hom reeds en betoon Hom daarom so eerbiedig hulle geneentheid. Hulle sal reeds ten volle daarvan oortuig wees dat Hy, die ewige Almagtige, hulle met één sug vir ewig as los kaf kan wegblaas en daarom het hulle die grootste hoogagting vir Hom en dit lyk vir my dat Hy hulle reeds oorwin het en dat die goeie Judeërs vry is! - Dit is my mening.

[8] En verder aan vind jy ook nog by die profeet: 'En JaHWeH sal die trane van alle aangesigte afwas en die smaad van Sy volk in alle lande wegneem!' Dit beteken: seker ook by ons in Persië. Ons sal seker nie die eerste wees met wie Hy dit doen nie, maar tog is ons nou aan die beurt en dit skyn die oomblik te wees waarop Hy aan die Judeërs in ander lande gedink het. By ons het Hy begin om ons trane af te droog en ons smaad weg te neem! Aards gesien gaan dit met ons by wyse van uitsondering wel só goed dat ons ook in die vreemde geen rede het vir trane en ons het geen smaad om te verduur nie, maar daar is nog duisende broeders en susters wat tog groot nood ly. Hulle word wel afskuwelik deur die heidene gehoon en oor die algemeen verag. Maar ons is baie goed in staat om hulle almal te help en in Sy Naam hulle trane af te droog van hulle aangesigte en hulle jarelange smaad te delg! JaHWeH, wat nou kennelik hier is, het ons ook gered en na hierdie nie so hoë berg gebring om ons as Sy werktuie te gebruik by diegene wat in vreemde lande woon. Dit is my opvatting van alles. - En nou is jy aan die woord, my vriend!"

[9] Jurah sê: "Ja, volgens my het jy nou die spyker op die kop geslaan! So sal dit wel inmekaar steek! Maar omdat dit nou baie seker so is, kom die groot en belangrike vraag weer: Hoe kan ons na Hom toe gaan, terwyl ons tog sekerlik tot oor ons ore in die sonde gedompel is? En tog staan daar geskrywe: ‘Niemand mag en kan God benader wat sondig is nie!' Ons is ontsettend onrein! Waar sal ons onsself nou kan reinig? Waar is hy wat `n regsgeldige offer van ons kan aanneem wat ons voor God kan reinig van ons sonde?!"

Oor die gebed

209 Ek gaan nou weer by hulle staan en sê: "Ek Self! Soos wat Ek teen die dode kon sê: 'Ontwaak uit die dood en leef!', so kan Ek ook net so doeltreffend, goed en regsgeldig vir julle sê: 'Wees rein en al julle sonde is vergewe!' en nou staan julle rein en sonder sonde voor My! Glo julle dit nou?"

[2] Jurah en Skabbi sê: "Heer, dit glo ons! Omdat dit met alles volgens U ewige, heilige raadsbesluit nou eenmaal tot verlossing van alle Judeërs en heidene so gesteld is, skenk aan ons arme sondaars U barmhartigheid en U kwytskelding en erbarming! O Heer, wees sowel nou as tot in alle ewigheid van die ewighede met ons en voortaan met die gees van almal wat reeds deur U tot die ewige lewe gewek is! Maar nou, Heer, staan ons toe, omdat ons U herken het en ons harte nou ook brandend van liefde vir U is, dat ons ons harte kan lug en U met `n vurige en berouvolle gemoed kan aanbid!"

[3] Ek sê: "Beste vriende en broeders, daar sal niks van kom nie! Julle het gelees wat My Gees deur die mond van `n profeet gespreek het toe hy sê: 'Die volk eer My met die lippe, maar hulle hart is ver van My!' En Ek Self herhaal dit vir julle: Elke lippegebed, van welke aard ookal, vervul My met afgryse!

[4] Gebruik julle verstand goed en met `n verstaanbare hart, doen aan elkeen goed wat julle hulp nodig mag hê! Ja, doen selfs aan jou vyande goed en seën hulle wat jou vervloek! Daardeur sal julle soos Ek wees, want Ek laat My son skyn oor die goeies en die boses en My ergste vyande word daagliks deur My almagtige Hand met weldade oorlaai. Slegs oor die ergste boosdoeners word My roede geswaai. Ja, Ek sê vir julle: Julle is almal kinders van My hart en broers van My siel. Bid daarom, as julle bid, nie soos die heidene en fariseërs met die lippe nie, deur middel van die vleeslike tong gevormde woorde nie, maar bid, soos wat Ek vir julle gesê het, in gees en in waarheid, deur lewende werke en dade van liefde aan julle naaste, dan sal elke woord in My Naam `n waaragtige gebed wees wat Ek altyd, vas en seker sal verhoor. Die gesug van die lippe verhoor Ek egter nooit. - Verstaan julle goed wat Ek nou gesê het?"

[5] Skabbi sê: "O Heer, U is tog baie anders as wat ons U voorgestel het! Wie sou U nie bo alles kan liefhê wat U eenmaal leer ken het nie?! U is die liefde en die grootste sagmoedigheid in persoon en hoe is U heilige leer eindeloos ver verwyderd van elke nag en duisternis en hoe verstaanbaar is elke woord tog uit U mond! Ja, nou glo ons eers volkome dat U waarlik die verwagte Messias is, en buiten U is daar geen ander nie!"

[6] Ek sê: "Baie goed, baie goed, beste vriende! Ek ken julle en lei julle op `n weg na My, soos die profeet Elia die gesegde gehad het: In die magtige storm was My Wil, in die vuur My Krag, maar in die sagte windjie is Ek Self. En so moes julle ook deur `n ontsettende storm en deur water en vuur gaan om by My uit te kom. Maar nou is julle by My en het My, die lankgesoekte, gevind. Hoe moeilik Ek egter vir menigeen te vinde is, tog is Ek, as Ek eenmaal gevind is, nog baie moeiliker te verloor! Hulle wat My in hulle hart vasgegryp het, word óók deur My vasgegryp. Wie my egter vasgegryp het, kan My wel weer loslaat, maar Ek sal hom tog nooit weer loslaat nie. Want My Liefde duur nie tydelik nie, maar ewig en wie Haar in sy hart opgeneem het, kan My nooit meer kwytraak nie! Want My liefde hou hom vir ewig vas in toom, dat hy in ewigheid nie meer heeltemal van My af kan wegdwaal nie. En so sal dit ook met julle gaan! Julle sal wel in omstandighede en wêreldse toestande tereg kom waarin dit vir julle ietwat moeilik sal word om My Naam te bely en die geloof vas te bewaar - want binnekort sal daar dinge gebeur, omdat dit moet gebeur, wat julle ten opsigte van My kleingelowig sal maak - , maar Ek sal julle op die regte oomblik egter weer versterk en die kamertjie van julle hart heeltemal verlig. Daarna sal julle terwille van My Naam nie meer in die versoeking kom nie, maar altyd in My Liefde en in My Krag bly.

[7] Maar nou nog iets anders! Julle sal weer na Persië gaan. Sodra julle binnekort weer daar sal wees, vertel julle waarheidsgetrou sonder toevoeging wat julle hier gevind het en wat julle tot verlossing van alle mense van die aarde almal oorgekom het! Op die wyse sal julle ook arbeiders in My wingerd word. Verkondig dit ook aan julle koning, sodat hy weet waarmee hy te doen het! Hy moet die swarte heidendom afsweer en nooit meer luister na die bedrieglike woorde van die magiërs, wat hulle priesters van God noem maar eintlik dienaars en knegte van die hel is. Ook moet hy die slegte apostels van Jerusalem, wat oor land en seë trek om van die heidene Jode te maak, uit sy land verdrywe. As hulle van `n heiden `n Jood gemaak het, het hy nog baie erger in diens van die hel getree as wat hy voorheen as heiden was. Langs sulke bekerings versprei die slegte apostels uit Jerusalem ook bose gerugte van `n ander aard, soos wat julle één daarvan aan ons vertel het wat betrekking gehad het op die wreedhede van die Romeine, waardeur julle julleself, uit vrees vir die Romeine, so ontsettend versigtig teenoor My gedra het!

[8] Om al die bose dinge te bestry, het Ek julle uit vele duisendmaal duisende mense uit julle land geroep om hierdie ligte taak op julle skouers te lê, waarvoor julle krag en middele ten oorvloede besit om dit te volbring! Julle loon sal eendag in My ewige ryk nie gering wees nie!

[9] Nou weet julle wat julle in My Naam te doen staan en daarnaas ook in die naam van die Romeine, wat daar skandelik belaster is. Laat dit julle nie aan goeie wil, vlyt en aktiwiteite ontbreek nie, dan sal ook Ek dit aan niks laat ontbreek nie!

[10] Maar nou sien Ek Markus na buite kom. Hy kom ons uitnooi vir die aandete wat vandag wel `n paar uurtjies later gereed is as ander tye, maar dit het gebeur as gevolg van die storm. Die hael het baie banke ietwat beskadig; die moes toe herstel word. Nou is alles egter weer heeltemal in orde en die ete is voortreflik en ryklik voorberei en dus sal ons onsself na gedane arbeid weer eers `n keer baie goed laat versorg!"

Die toekoms van Jarah

210 Toe kom ons ou gasheer Markus en sê vir My: "Majesteit en Heer, die aandete is gereed. Sal ek dit, as U dit so beskik, nou weer dadelik op die heeltemal herstelde tafels laat sit!?"

[2] Ek sê: "Doen dit, want vandag het selfs Ek al behoorlik honger en Ek sal My verheug in `n goeie vis, `n aansienlike stuk brood en `n suiwer en goeie wyn!

[3] Jou twee seuns moet egter nog één keer die oewers van die see fynkam! Langs die oewers dryf nog `n paar lyke; dit is `n aantal arm Judeërs met hulle vroue en kinders. Ek wil nie dat hulle, of ook ander, die dooies moet vind terwyl Ek hier vertoef nie. Die see is spieëlglad en die sterre skyn vannag besonder helder. Jou seuns kan die taak maklik volbring en te meer omdat goeie hulp aan hulle verleen kan word van die aanwesige skippers van Kisjonah wat hier teenwoordig is, van Ebahl uit Genésaret en van die skeepslui van Cornelius. Ongeveer nege persone dryf langs die oewers oor `n afstand van hoogstens `n anderhalf uur hiervandaan, hulle moet julle hierheen bring. Julle moet hulle dan met die gesigte na onder gekeer op `n skuins bodem neerlê en so tot moreoggend laat lê! Ek sal hulle dan eers more opwek"

[4] Markus vra: "Heer, waarom dan nie reeds vandag nie, waarom eers more?"

[5] Ek sê: "Vriend Markus, moenie opgewonde wees nie! Ek weet waarom die gras, wat eers in die komende jaar die weide sal groen kleur, nie reeds in hierdie jaar opgeskiet het nie! Bekommer jou dus gladnie daaroor nie, want op die punt ken Ek die reëls al baie beter as jy, beste Markus! Gaan nou en sorg dat alles wat gedoen moet word, ordelik verloop!"

[6] Markus verwyder homself, sorg dadelik dat die kos na die tafels gebring word en gee ook die opdrag deur aan die seuns, wat dadelik in `n groot boot klim en die ander voorgenoemde skippers vir hulle samewerking vra.

[7] Ons verlaat ons plekke en gaan na ons tafels, wat op die reeds bekende wyse ingedeel is. Die drie in die lewe teruggeroepenes gaan saam met die vrou na die huis van Markus, waar hulle spys en drank en vervolgens `n goeie slaapplek kry, - heeltemal volgens My wil, ten einde hulle voor die oggend te versterk.

[8] Terwyl ons na die tafels loop, kom die bewoners van die tente van Ouran eers na buite om hulle ook na die tafel te begewe.

[9] Toe trek Jarah My aan My arm en sê: "Heer, U my altyd groter liefde, kyk eers hoe die moedige stryders vir U ryk nou eers, deur honger gedrywe, uit hulle skuilplekke na buite begin te sluip! Waarlik, daaronder vind jy, behalwe Mathael, vas en seker maar weinig groot geeste! Ag, dit was voor die storm begin tog wel `n komiese gesig, toe die vyftig fariseërs deur die aanblik van die eerste gevalle, sekerlik eenpondsware haelstene, dit optel en springend in die groot tent ingedryf word!

[10] Hulle weet net so goed soos ek dat U die betroubaarste beskermer teen elke ongemak is en tog het hulle kleingelowig en het baie benoud geword en het `n stoflike beskerming gesoek. Nou skaam hulle hulleself sigbaar dat hulle dit gedoen het en hulle durf hulle volgens my nie na U, o Heer, wend om U goed onder oë te hou nie! Mathael kon wel met sy gesellin gebly het, want hy moes sy jong, mooi, koninklike gemalin volg. Na my mening is dit hom dus te vergewe, maar by die ander was dit maar hulle geringe vertroue en hulle klein geloof die rede en daarvoor kan ek hulle nie prys nie."

[11] Ek sê: "Jy het wel gelyk, dogtertjie, maar laat ons diegene wat nog op bepaalde punte swak is die tyd gun, dan sal ietwat meer ervaring hulle wel in alles sterker maak! Dink maar eers hoeveel jy al by My meegemaak het, waardeur jy dus maklik meer moed kan hê. Hulle het egter baie minder meegemaak en daardeur kon hulle angs maklik groter gewees het as hulle vertroue. Later sal hulle ook wel meer vertroue hê. - Verstaan jy dit?"

[12] Jarah sê: "Ja, dit verstaan ek goed, maar ek herinner my ook dat almal saam met my baie in Genésaret beleef het en tog durf niemand, behalwe ek, met U op die helder water stap nie, selfs nie U leerlinge nie! Wat was dan die rede vir die geringe vertroue?"

[13] Ek sê: "Tog weens jou groter ervaring, want My engel dra jou sigbaar op sy hande en jy beleef dinge wat geen mens tot op hede nog beleef het nie. En bowendien was jou liefde vir My werklik die grootste en sterkste en daarin is ook altyd die grootste vertroue.

[14] Verwonder jou daar dus nie te veel daaroor dat jou vertroue in My groter is as die van die ander mense nie, want dit word veroorsaak deur jou groot liefde!

[15] Maar soos wat Ek al in Genésaret vir jou gesê het, sal jy oor `n aantal jare nog baie versoekinge moet deurstaan, waarteen jy sal moet veg, ondanks jou groot vertroue in My. Maar deur die Krag en die Mag van My Naam sal jy alle versoekinge weerstaan en eers van daardie tyd af sal jy vry in My lig kan wandel.

[16] Want wat `n mens vry van My wil hê, dit moet hy uit eie krag beveg! Jy, liefste dogtertjie, jy het tot op hede nog geen werklike stryd deurstaan nie en daarvoor was die regte tyd nog nie daar nie en ontbreek die ware geleentheid. Dit sal eers vir elke mens kom as My dagtaak op hierdie aarde beëindig sal wees.

[17] Nou is Ek slegs `n saaier en Ek lê die goeie koringkorrel in die lewende akker van julle harte. Die saad sal eers daar ontkiem en dan opgroei vir die geseënde vrugvorming, eers daarna sal julle vir julleself die vrug op julle eie lewensbodem met baie moeite en selfverloëning moet versorg! Salig is diegene wat die vrug wat Ek in sy hart gesaai het, suiwer en oorvloedig in My ingerigte skuur van My gees sal bring, wat Ek self opgerig het! Waarlik, hulle sal vir ewig geen honger of dors meer hê nie!

[18] Liewe Jarah, wat jy dus nou het, is maar net saad wat deur My in jou hart gelê is. Na `n aantal jare sal dit as `n golwende koringveld daar staan en allerlei storms moet trotseer. Dan sal dit egter `n saak van kragtige en volle vertroue in My Naam wees en deur `n groot, selfverloënende liefde tot My, om die golwende koringveld te beskerm teen die dreigende storms, dat dit nie tot `n verderfbringende uitbarsting kom en die pragtige koringveld, wat Ek Self baie goed verbou het, ten gronde rig nie! Want as daar eenmaal `n vernietigende storm bo so `n veld losgebreek het, is dit bykans onmoontlik om `n einde daaraan te maak.

[19] Jy sal jou nog wel herinner hoe Ek `n paar weke gelede vir jou in Genésaret `n tuintjie aangelê het en het dit gevul met allerlei nuttige plante!? Die plante groei goed en weelderig, maar die tuintjie en die plante moet versorg word, die onkruid moet, as dit êrens opskiet, uitgeroei word en as dit baie warm en droog word, mag die gieter nie vergeet word nie.

[20] Kyk, `n soortgelyke tuintjie het ek ook in jou hart aangelê en Ek het dit ryklik voorsien van allerlei nuttige gewasse. Die onderhoud en die verdere versorging van die tuintjie is nou heeltemal vir jou rekening. Gebruik alle aandag en ywer vir die onderhoud en die versorging van die tuintjie, dan sal jy binnekort `n ryke oes afhaal! – Verstaan jy hierdie beeldspraak goed?"

[21] Jarah sê: "Ja, Heer, my enigste liefde, ek verstaan dit heeltemal. Dit stem my egter tog ietwat verdrietig dat ek nog so baie storms sal moet deurstaan voor die oes! Maar ek hoop én glo: U sal U arme maagd nie ten gronde laat gaan as sy in die nood tot U om hulp sal roep nie. Want U het my smeekbede gehoor en verhoor toe ek U nog nie, soos nou, gesien en herken het nie!"

[22] Ek sê: "Almal wat My ken en in die hart aanroep en op die Mag van My Naam vertrou, sal nooit in der ewigheid skade en skande ly nie, daarvan kan jy volkome verseker wees! Maar nou moet ons aan tafel gaan en eet wat voorgesit word!"

Uitleg van die vierde gebod

211 Toe gaan ons almal vinnig aan tafel en gebruik die maaltyd. Tydens die ete word daar nie gepraat nie, maar na die genotvolle wyn begin die geselskap behoorlik lewendig te word. Langs die tafel waaraan Ek sit met Cyrenius, Cornelius,, Faustus en Julius, met My leerlinge, met Ebahl, Jarah, Kisjonah, Philopold, met Ouran, Helena, Mathael en sy geselle, met die engel Rafael en die knaap Josoë, was `n nuwe tafel in gereedheid gebring vir ons Perse. Al die ander reeds bekende gaste sit aan die, spesiaal vir hulle, gereedgemaakte tafels, afhangende van die wyse waarop hulle, soos bekend, as groep by mekaar hoort.

[2] Almal verwonder hulle oor die aangename warm aand na die geweldige storm en veral verwonder hulle daaroor dat die grond so kurkdroog was, terwyl die water `n paar uur gelede nog `n paar voet hoog gestaan het. Ouran vra My hoe dit nou sal wees met die nagverblyf vir al die mense. Wat sy tente kon bevat, wou hy graag opneem, maar omdat daar etlike honderde hier onderdak gegee moes word, sou sy tente nie in die verste verte toereikend wees nie!

[3] Ek sê: "Vriend! Adam en sy eerste nakomelinge het nóg tente nóg hutte gehad, of selfs gerieflik ingerigte huise. Die aardse bodem en `n skaduryke boom was alles vir hulle en hulle het baie nagte onder die vrye hemel gerus en was gesond en sterk. Hulle kon nie eers `n kombers vir hulle liggame maak nie. `n Krans van vyeblare ter bedekking van hulle skaamte was hulle hele liggaamsbekleding en almal het `n leeftyd van etlike honderde jare bereik! Huidiglik het die mense egter alle lewensgemakke uitgevind en in die plek van één verlore, aardse paradys word daar self baie honderdduisende geskape en kyk, nou het `n leeftyd van honderd jaar `n wonderwerk geword!

[4] Sien jy, dit kom deurdat die mense hulself verwen het en hulle daardeur vervreem van die natuur van die hemelliggaam, wat heeltemal bedoel is om die mense te dra en te voed en sterk en gesond te hou!

[5] Maak jy, Ouran, maak jou dus maar geen sorge oor die nagverblyf vir hierdie baie gaste nie; die goeie en gesonde bodem sal hulle almal goed herberg! Wie deur slaap oorval word, rus baie goed uit op `n kussing van klip. As die klip onder sy hoof hom hinder, is die mens nie moeg nie en nie baie rusbehoewend nie en dan kan hy maar weer opstaan en aan die werk spring!

[6] Sagte beddens maak die mens week en ontneem hom die nodige krag vir die ledemate, en te veel slaap verswak die siel en die spiere van die liggaam. Die natuur van die mens is soos `n suigeling wat die beste gevoed word deur die moederbors. Die kinders wat lank gevoed word aan die bors van `n sterk moeder – met voorbehoud dat sy van nature so gesond en onbedorwe is soos `n Eva - word reusagtig sterk en die stryd met `n leeu sal hulle nie vermoei nie.

[7] In dieselfde mate is die natuur van hierdie aarde ook `n ware moederbors vir die mense as hulle hulleself nie deur allerlei onnodige verwennery van haar af verwyder nie. Maar as die mens hom eenmaal verwyder het van hierdie groot moederbors en hom geïsoleer het van haar versterkende werking, vergaan hy natuurlik, en wanneer hy as `n volwasse man aan haar melkryke bors kom, soos wat hy by `n moeder die melk moet drink, dan walg hy daarvan en hy moet oorgee. Wat hom as kind krag gegee het en baie goed gevoed het, dit sal hom, as man wat die moederbors reeds lank ontgroei het, siek maak en `n swak maag besorg.

[8] Nou, die mens kan nie altyd aan die moederbors krag en natuurlike lewe vir sy spiere verkry nie, maar van die bors van moeder aarde moet hy hom nooit te ver verwyder as hy liggaamlik gesond, sterk en oud wil word nie.

[9] Moses sê: 'Eer jou vader en jou moeder, dan sal u `n lang lewe hê en dit sal met u goed gaan op aarde!' Daarmee bedoel Moses nie alleen die vader wat u verwek het en die moeder wat u gebaar het nie, maar eweneens die aarde met haar altyd nuwe lewe barende krag. Vir haar moet die mens óók nie die rug toekeer nie, maar mettertyd hoog in ere hou en dan sal hy die seën daarvoor ontvang wat Moses vir die liggaam beloof het. Die in ere hou van die liggaamlike vader en moeder is goed en noodsaaklik as die omstandighede hom daartoe leen en as dit ook doenlik is. As die belofte van Moses `n woord van God is, dan sal ook hierdie, net soos die sonlig, `n algemene en onstuitbare uitwerking hê!

[10] Maar as die belofte van Moses sodanig beperk was dat hy slegs ‘n lang lewe en welsyn op aarde kan verwag as hy sy liggaamlike ouers eer, dan sien dit kennelik sleg daaruit vir diegene wat dikwels hul ouers reeds in die wieg verloor het en daarna deur vreemde mense opgevoed is! Hoe moet hy sy ware ouers eer wat hy nooit geken het nie?!

[11] Baie kinders word wel op weë en strate gevind. Ontaarde moeders wat hulle in hulle geilheid ontvang het en gou na die geboorte êrens te vondeling gelê het. Sulke vondelinge word deur ‘n innemende barmhartige persoon aangeneem en versorg; aan hierdie weldoeners is daar dan ook alle liefde en eerbied skuldig. Moses sê niks oor sulke pleegouers nie, maar net oor die egte ouers!

[12] Die goed opgevoede vondeling kan egter sy ware ouers onmoontlik eer nie, omdat hy hulle in die eerste plek nie geken het nie, selfs al wou hy hulle ken, en in die tweede plek voor God en alle mense tog werklik geen verpligting teenoor hulle het nie, hulle wat hom in hulle sondige geilheid verwek het en toe na die geboorte dadelik aan die dood oorgegee het. Maar het so `n mens dan geen aanspraak op die belofte van Moses, omdat hy volgens Moses sy egte ouers onmoontlik kan liefhê en eer nie? O, dit sou tog ietwat mooi wees en `n baie goeie indruk maak as wyse woorde van God!

[13] Ook is daar ouers wat hulle kinders opvoed in alles wat maar sleg genoem kan word. Hulle bring al in die wieg al `n werklike sataniese hoogmoed aan hulle en leer hulle om teenoor elkeen hard en gevoelloos te wees. Sulke tierkatouers leer hulle kinders al om tydig en ontydig brutaal, leuenagtig en oneerlik te wees! Moet Moses ook vir sulke kinders, wat hulle ouers met allerlei slegtigheid en verdorwenheid eer omdat die ouers dit van hulle kinders eis, sy goeie belofte bestem het?

[14] Wat is die kinders van diewe, rowers en moordenaars hulle werklike ouers skuldig? Hulle kan hulle ouers vanselfsprekend alleen eer deur in hoë mate dit te wees en te doen wat hulle ouers ook is en altyd doen, dus: deur diefstal, roof en moord op reisende vreemdelinge! - Kan die belofte van Moses ook op sulke kinders betrekking hê?

[15] `n Klein bietjie begrip moet jou tog wel duidelik maak dat `n belofte wat so verstaan moet word by die gebod van Moses, `n eerste klas smaad sou wees vir die goddelike Wysheid! Hoe kan God, die Alwyse, `n gebod gee wat eis dat ook `n geïnkarneerde engelgees sy ouerpaar, wat uit die onderste hel in die vlees kom, liefde en eerbied skuldig moet wees?!

[16] Jy sien dus dat die gebod van Moses vanuit `n realistiese oogpunt gesien- die grootste en dwaaste onsin sou wees!

[17] Dit is dus enersyds duidelik en nou meer as bewese, dat alles wat Moses gespreek en verklaar het, die suiwer woord van God is en daarom in ewigheid geen onsin kan bevat nie. Andersyds egter, as `n mens die wet van Moses op die ou, gewone, dom manier só uitlê en in ag neem, soos wat dit tot nou toe uitgelê en ook in ag geneem word, moet dit voor die regterstoel van elke beter menslike verstand klinkklare onsin wees!

[18] Waar staan dit dan dat die wet van Moses, soos wat sy tot nou toe in ag geneem was, ondanks die suiwer goddelike oorsprong, onsinnig moet wees? Dit lê in die geweldige misverstand oor dit wat Moses eintlik met die gebod bedoel het: Die algemene ouerpaar van God se groot natuur, naamlik die aarde, met die voor die mensegeslagte geskape hemelligaam as vader, en haar skoot, waaruit altyd maar tallose kinders van allerlei soorte en geaardheid gebore word, as die egte moeder! Die liggaamlike mens moet die oeroue ouerpaar dus altyd eer en ag en hy moet nooit, omdat hy te verwen is, hulle die rug toekeer nie, dan sal hy met `n gesonde liggaam `n lang lewe verkry en dit sal met hom ook werklik goed gaan.

[19] Van die ou ouerpaar kan `n vlytige mens ook die goeie, groot en ware leer neem en vir hom daarmee `n leer bou, waarop aartsvader Jakob die engele van die hemel op en af sien gaan het. Wie vlytig en met groot erns in die natuur soek, sal baie seën vir die welsyn van homself en sy broers tot die daglig bring.

[20] Beste Ouran, wees jy dus maar nie bang as jy maar net één nag in die skoot van jou ou oermoeder moet deurbring nie, - dit sal jou geen kwaad doen nie!"

Die vierde gebod volgens die fariseërs

212 Ouran is nou in sy noppies en sê dat hy nog nooit so `n werklike praktiese wysheid gehoor wat verkondig is nie en dat hy van plan is om hierdie raad ook altyd sorgvuldig na te volg. Ons Perse verwonder hulle egter nog meer daaroor.

[2] Jurah sê: "Ja, dit noem ek `n ware Lig van Bo, want dit het `n sterfling nog nooit ontdek nie! Op hierdie manier sou ek graag al tien gebooie uitgelê wou hê! Dit is nou so voor die hand liggend en duidelik en tog kon ons dit met al ons skerp verstand nie agtergekom het nie! Maar ek het tog nog iets om te vra!"

[3] Skabbi sê: "Ek sou werklik nie weet oor watter punt nog `n heilige vraag gestel sou kan word nie!?"

[4] Jurah sê: "Weet jy dan nie dat daar met betrekking tot die pligte van die kinders ten opsigte van hulle ouers `n nuwe voorskrif bestaan nie, dit sê, dat `n seun of `n dogter eerder `n offer aan die tempel kan gee as om vader en moeder te eer?! Die nuwe voorskrif hef weliswaar die oue nie op nie, maar dit sal `n beter middel wees om die Mosaïese belofte te verkry, as die Mosaïese wet self. Ek sou nou graag, omdat die buitengewone geleentheid homself nou so wonderbaarlik voorgedoen om met die oorspronklike wetgewer Self te spreek, wou hoor wat die Heer van so `n nuwe voorskrif sê!

[5] Eerstens, as `n kind heeltemal slegte en verdorwe ouers het, lyk die voorskrif heeltemal korrek, maar as `n kind, wat wel van nature ligsinnig is, baie goeie en waardige ouers het, wat voor God en alle mense alle agting, liefde en eer van hulle kinders verdien, lyk hierdie te tempels- en hebsugtig lykende voorskrif weer gladnie so goed nie. Die hele voorskrif het `n baie menslike geurtjie en dit straal baie min goddelikheid uit, maar dan staan daar ook weer êrens: 'Na hulle wat sit op die stoele van Moses en Aäron, moet jy altyd luister en jy moet doen wat hulle vir jou voorskryf!'

[6] Maar die voorskrif is ook `n egte kameel waarop die fariseërs al heelwat valse en bose dinge wat as eg beskryf word, die tempel binnegesmokkel het, wat die volk teen die hoë prys van sy morele vryheid vir volkome werklikheid moes koop. Dit is `n gemene saak. Vir my lyk so `n voorskrif om slegs aan bepaalde mense `n eksklusiewe voorreg te gee, `n duiwelse gat waardeur die Satan altyd kan binnekom in die heiligdom in. Hierdie bevoorregte gewydes oorskat hulleself, word eers in `n sekere sin op `n vrome wyse trots en met `n heilige geurende profete-halo (nimbus) omgewe, maar later word hulle dan ten volle ernstig heerssugtig en tiranniek, hoogmoedig en mateloos trots, - maar sit nog altyd op die setels van Moses en Aäron! Ek vind egter broeder, - weet jy, so onder vier oë! - dat die Satan maar self hierdie heilige setels meteens in beslag sou kon neem! En deur sulke ware plaasvervangers van die Satan op die setels van Moses en Aäron het baie bose, menslike voorskrifte in die plek gekom van die goddelike en ons moet dit sluk, omdat die kameelagtige 'hellegat'-voorskrif beveel om te luister na hulle wat op die heilige setels sit en te doen wat hulle beveel.

[7] Ja, die wet op sigself sou wel goed gewees het as `n mens die sekerheid gehad het dat daar altyd slegs die waardigste opvolgers van Aäron en Moses op die heilige stoele sou preek, maar watter werklike ‘drakevolk’ het daar nie al op die heilige stoele gesit nie, en daar nie selde die siende volk die skandelikste wette as skerp sand in die gesig geslinger het, waardeur hulle dan vir die grootste deel verblind moes word! En sulke voorskrifte wat alle waansin te bowe gaan bly vervolgens as `n groot kwelling van die mensdom bestaan en niemand het meer die moed om die juk af te skud nie. Dan kan die suiwer verstand hom tog afvra of God iets daarvan af weet en of daar eintlik wel `n God bestaan wat so `n verskrikking kan aansien in Sy heilige plek!

[8] Wel, enige uitleg daaroor van Homself af sou ons tog wel die beste en die suiwerste en ware toedrag kan toon en daarom sou ek nou regstreeks `n vraag aan Hom wou stel! - Wat dink jy, sal ek dit waag of nie?"

Die Heer lê die voorskrif van die fariseërs uit

213 In plaas van Skabbi gee Ek skielik antwoord en sê: "Luister, vriend Jurah, jou vraag is tereg en baie belangrik. Jy hoef dit nie vir My te herhaal nie, want Ek weet tog goed waar die skoen by julle druk!

[2] Kyk, dit is waar dat daar `n gebod is, egter eerder uit die tyd van die Rigters, waar by monde van `n siener gebooie gegee word om na te luister aan diegene wat op die stoele van Moses en Aäron sit en te doen wat hulle deur God se Gees voorskrywe word, maar slegs dan, as hulle werke goed is. As hulle werke sleg is, moet hulle van die stoele afgestoot word deur die mees waardige nakomelinge van Levi.

[3] Maar diegene wat op die genoemde stoele sit, weet goed hoe om hulle werke te verdoesel. Daar sit nou, inplaas van waardige opvolgers van Moses en Aäron, slegs verskeurende wolwe in skaapsklere op die heilige stoele en as sodanig het hulle, onder die vermomming van God se wil, wette te midde van die volk geslinger waarvan selfs die wêreld moet steier!

[4] Maar herinner jou eers hoe Ek wel hierdie valse afstammelinge van Moses en Aäron deur die mond van heilige profete baie ernstig laat vermaan het en hoe Ek hulle wel met die strengste roede getugtig het! Waarvoor het dit egter nut gehad? Dan gaan dit weer `n bietjie beter, maar daarna gou weer nog slegter dan vra `n mens in hierdie tyd,- tot nou toe het dit so sleg geword dat dit wel nooit meer slegter sal kan word nie. Hulle het die maat van alle boosheid volgemaak, nog slegs `n paar druppels en dan sal dit oorloop en dan, soos `n sondvloed van Noag, die ondergang bring. Daarvan kan jy volledig verseker wees!

[5] Soos met baie ander, het dit ook gegaan met die voorskrif van die offer in die tempel wat in die plek gekom het van die Mosaïese voorskrif van die kinderpligte ten opsigte van die ouers. In die begin het dit baie goed en regverdig gelyk en dit het alleen betrekking op die kinders waarvan die ouers, soos wel die geval is, werklike uitvaagsels van die mensdom was. Hierdie ouers het merkwaardig genoeg wel baie goeie en brawe kinders gehad, wat vertrou het op God, wat die oerslegheid van hulle liggaamlike ouers wel herken en kon insien. Die eise wat hulle slegte ouers aan hulle gestel het, het hulle hare ten berge laat rys, maar in die onverstaanbare voorskrif van Moses staan daar dat die ouers bó alles deur gehoorsaamheid geëer moet word!

[6] Op grond daarvan vra die ongelukkige kinders toe, in die tye toe die tempel nog goed was, wat hulle moes doen en hulle sê: 'Dit is waar dat Moses op God se bevel die gebod gegee het om die ouers te gehoorsaam en hulle op die wyse hulle lewe lank te respekteer en te eer, dat hulle lank sal lewe en dat dit met hulle goed sal gaan op die aarde. Maar Moses het ook gebooie gegee om nie te dood, nie te steel, nie te lieg, geen onkuisheid te bedrywe met maagde en nog minder om die vrou van die naaste te begeer nie. En juis dit moes hulle vir hulle verdorwe ouers doen! Op welke manier kon hulle nou nie teen die gebooie van Moses sondig nie?'

[7] Toe praat die God deur die gees vervulde hoëpriester: 'Laat die liggaamlike ouers van julle val, offer `n gawe in die plek van die verkeerde gehoorsaamheid en bid tot God, dit sal beter wees vir julle en deur die Barmhartigheid van bo, ook vir julle ontaarde ouers!'

[8] En so gebeur dit toe dat sulke kinders hulle slegte ouers verlaat het, aan die tempel vir hulleself en hulle slegte ouers `n offer gebring het en by goeie mense `n betrekking gaan soek het om daar vir God `n welgevallige lewe te lei.

[9] Tot so ver en tot daar was die voorskrif heeltemal van goddelike oorsprong. Maar met die loop van die tyd het die boosaardige wolwe, wat in skaapsvel gehul was en wat op die stoele van Moses en Aäron gesit het, die voorskrif `n algemene strekking gegee en toe kon ontaarde kinders van goeie en brawe ouers hulleself ook deur offers losgekoop het van die gehoorsaamheid aan hulle ouers, om daarna heeltemal vry en gewetenloos te kan sondig!

[10] Daardeur word die dubbele gebod van God ook dubbel verwring en in die plek daarvan word `n suiwer helse-menslike bepaling ingevoer, wat natuurlik vir God, omdat dit heeltemal teen Sy orde ingaan, `n gruwel van die gruwels moet wees. Want ook `n enigsins suiwer denkende mens moet al by die eerste aanblik al sien dat so `n bepaling nooit as te nimmer goddelik, maar slegs van suiwer helse en sataniese oorsprong kan wees! Maar aan dit alles sal nou gou `n einde kom en dan sal daar nie baie meer oorbly om teen te ageer nie.

[11] Origens is dit baie goed, as `n swakke hom deur `n sterke laat lei! Die ouers is tog altyd sterker as hulle kinders en daarom is dit normaal dat die kinders hulle deur hulle ouers laat lei. Maar as die swakke merk, dat die sterke hom in `n verderflike afgrond wil stort, doen die swakke baie goed om hom van die sterke los te maak en `n veilige plek op te soek.

[12] Verder is dit so dat slegs hy die wet van Moses heeltemal vervul, wat hom in alles so gedra soos wat Ek dit vroeër aan die ou koning Ouran baie duidelik uiteengesit het. - Het julle dit nou goed verstaan?"

Wat is onkuisheid?

214 Jurah sê: "Ag ja, hier is Lig, Liefde en die hoogste Waarheid op één plek verenig! Ja, Majesteit en Heer van ewigheid, so sou ek graag die hele wet van Moses toegelig wou sien, dan sou `n mens eers volkome vas en in U ewige orde kan lewe en verkeer! Dan sal die Satan daarna beslis geen gat meer kan vind waardeur hy, soos in `n skaapsvel vermomde wolf, in U helderverligte heiligdom sou kan binnesluip en van U heilige gebooie menslike wette maak nie!"

[2] Ek sê: "Vriend, die uur het nog nie gekom waarin die duistere vors van die wêreld bereg sal word nie, maar dit is al baie naby! Maar ook as hy bereg sal word, sal daar maar al te gou tog mense kom wat mettertyd nog erger met My suiwer wette sal handel as die Satan self. Op hierdie aarde sal die lig altyd met die duisternis moet stry!"

[3] Jurah sê: "Heer, waarom dan? As alle mense die lig slegs so sien soos ek nou, sal die Satan en al sy boosaardigheid `n ewige rusdag op aarde kry! Ons kinders en kindskinders sal gewetensgetrou in dieselfde lig opgevoed word en ook tot die einde van die wêreld daarin bly. Dit sal deur alle tye heen net so vas en onveranderlik wees soos die aanname dat twee gelyksoortige eenhede plus nog twee van dieselfde eenhede tot in alle ewige tye vier gelyksoortige eenhede sal bly! Daaraan twyfel geen mens op die hele aarde nie, omdat dit `n onomstootlike en konkrete waarheid is. U uitleg van die tien gebooie van Moses maak elk daarvan tot `n matematiese grondreël. En wie kan daar in die geval dan in die verste verte op die gedagte kom om so `n waarheid op enigerlei wyse in twyfel te trek?!

[4] Omdat niemand meer daaraan sou kon twyfel nie, sou `n mens ook verplig wees om so `n duidelike vasstaande waarheid op te volg omdat `n mens homself andersins as `n dwaas moet beskou, of omdat elke verstandige mens hom dit sou vertel!

[5] Maar natuurlik, as die mees heilige en vir ons mense allerbelangrikste waarhede altyd in `n sekere, raaiselagtige verpakking gegee word en die mens daarmee kan maak wat hy maar wil, is daar natuurlik dadelik massas leuenaars wat die Satan kan gebruik om met sy lasterlike gevolg vrye intog te hou in die menslike maatskappy.

[6] Daarom, verhewe Majesteit en Heer, gee ons die Waarheid oop en bloot, sodat alle toegang van die Satan by die mense daarna deur die sterk muur van die onwrikbare Waarheid versper kan word!

[7] Ek wil byvoorbeeld slegs die gebod van Moses noem waarmee hy die onkuisheid as sonde verbied. Wat is onkuisheid nou eintlik presies? Bestaan dit alleen daaruit dat `n mens nie met `n ongewaste liggaam gemeenskap mag hê met `n vroulike wese en hom na die saamslaap nie wéér laat was nie? Of verstaan `n mens daaronder die geilheid van die begeerte, en die gemeenskap met `n vroulike persoon, `n maagd, `n hoer, `n konkubine of `n jong weduwee?

[8] Val die blinde ontug onder hierdie klousule, of dalk die stomme, sodomitiese sonde, of miskien dalk `n verhouding met `n baie begeerlike vrou van `n ander man? Moet mans, om heeltemal kuis te wees, hierdie sterkste van alle natuurdrifte heeltemal onderdruk? Maar as dit so is, dan is die egtelike bed tog seker ook niks anders as `n plek vir `n, as sedelik geldend, bedryf van onkuisheid nie. Want wie staan daarvoor in dat die man nie met sy aantreklike vrou gemeenskap sal hê as maar net vir die verwekking van `n vrug nie?!

[9] Ek het mense gesien en geken wat `n mens ware goue mense sou kon noem wat betref goedheid, liefdadigheid, geduld, sagmoedigheid en barmhartigheid, maar op die noodlottige punt van kuisheid was en bly hulle swak. Hulle probeer weliswaar om ook op die punt baie sterk te word, maar hulle natuur laat hulle nie dwing nie, selfs nie toe die natuurlike, algehele impotensie hulle deel geword het nie. `n Maagd wat weelderig gebou is, het nog altyd dieselfde wellustige indruk op hulle gemaak.

[10] Ook het ek mense gesien en geken wat by die grootste vroulike skoonheid so koud kon bly soos `n stuk klip, egte voorbeelde van kuisheid, maar vir die res was hulle ook in alles ongevoelig! Niks ontroer hulle nie! Nood en ellende van die armes was vir hulle belaglike dinge, trane van lyding- `n truuk om medelye op te wek. `n Vrou beskou hulle as `n veragtelike en `n onding wat maklik gemis kan word, wat in die wêreld geen ander doel het as om `n akker te wees vir die saai van `n soort graan nie. Die huwelik beskou hulle as van die belaglikste instellings van die menslike orde. Na hulle mening moet `n mens alle gesonde vroue in `n groot gebou opsluit en hulle daar deur sterk en vrugbare manne laat bevrug, dan sal daar suiwer mooi, gesonde en sterk mense daaruit voortkom. Die lelike en swak vroue moet `n mens egter uitroei, of hulle net soos vee vir die nederigste werk gebruik en so lank laat werk totdat hulle krepeer! Dit is dinge wat ek deurgemaak het!

[11] Nou vra ek of die mens wat swak in die kuisheid is, nie in almal se oë baie ver vóór die yskoue kuisheidsheld is nie! Volgens my wel! Hoe u, verhewe Majesteit en Heer, daaroor dink, weet ek nie en dit kan ek ook nie weet nie. Kan U daarom ook op die klousule wat deur Moses verbied is, duidelikheid skep, sodat ek nie altyd in sidderende angs hoef te lewe elke keer as ek geslagtelike gemeenskap gehad het nie. As ek dan voor God gesondig het en as die geslagsdaad hoe dan ook altyd `n sonde is, sal U, o Majesteit en Heer, ook dalk `n geneesmiddel daarvoor ken, waardeur `n mens die begeerte en die drang soos `n verkoue kan verdryf! Want daar is niks meer ellendig vir `n eerlike mens as om maar altyd van `n bepaalde kant geprikkel te word om te sondig nie. Die natuur dwing maar altyd die liggaam daartoe deur `n onweerstaanbare krag en as `n mens van nature as `n swaar liggaam deur die vrye lug val, dan het `n mens egter ook dadelik `n doodsonde begaan! Dit is tog `n bietjie te erg, veral vir `n mens, wat, prys God, nog altyd so as goed moontlik sy kop en hart op die regte plek gehad het. Ek sou dus daaroor, Majesteit en Heer, ook graag van U `n duidelike uitleg wou kry! Want dit lyk my in elke geval `n netelige punt te wees!"
Die sonde teen die kuisheid

215 Ek sê: "As die lewe van `n mens geen onbeduidende grap is nie maar `n heilige erns is, dan kan die daad waardeur dit ontstaan beslis ook geen beuselagtigheid wees ni,e maar ook net `n baie heilige erns. As jy die motief goed verstaan, dan sal alles vervolgens gou vanself vir jou duidelik word!

[2] Die aangename gevoelens by die geslagsdaad moet op sigself nie die rede vir die daad wees nie. Die rede mag alleen wees dat `n mens verwek moet word!

[3] As jy dit verstaan, sal jy weldra ontdek dat die aangename gevoelens slegs begeleidende verskynsels is, waardeur die werk van die menswording op liggaamlike wyse moontlik gemaak word. As die hoofmotief jou aanspoor, gaan dan en doen dit en dan sondig jy nie! Maar daarby moet daar nog baie reëls in ag geneem word.

[4] Hierdie daad mag nie buite die sfeer van die ware naasteliefde plaasvind nie. `n Hoofreël vir die ware naasteliefde lui egter: 'Doen aan u naaste dit wat u self verlang wat u naaste aan u sal doen!'

[5] Wel, gestel dat jy `n opbloeiende dogter het wat `n seën vir jou vaderhart is. Jy sal oor niks so besorg wees as om `n werklike, seënbringende voorreg vir jou innig geliefde dogter te verlang nie. Daarby is jou dogter wel ryp en dus in staat om `n kind by haar te laat verwek. Hoe sal jou gemoed voel as daar `n origens heeltemal gesonde man kom wat die drang voel om `n kind by `n maagd te verwek en by jou dogter `n vrug met geweld verwek?!

[6] Kyk, dit sal jou met `n verskriklike wraaksug teen so `n boosdoener vervul en jy sal hom nie sonder die ergste denkbare tugtiging laat gaan nie!

[7] En tog sou hierdie man geen sonde teen die kuisheid begaan het nie, want hy voel `n ernstige drang om nie sy saad buite `n goeie vat te verstrooi nie, waardeur `n weg tot menswording afgesny sou word. Maar andersyds is die handeling tog sondig, omdat die ware naasteliefde daardeur baie erg geweld aangedoen word!

[8] Gestel dat jy self in die vreemde `n ernstige behoefte aan die geslagsdaad sou hê. In die veld tref jy `n vrou aan en vir geld en goeie woorde haal jy haar oor om jou terwille te wees en die vrou willig in. Dan sou jy daardeur geen sonde teen die kuisheid begaan het nie en jy sou ook geen egbreuk begaan het as die persoon tewens wettig met `n man getroud was nie. Maar dink eers in watter groot en mistroostige verleentheid en vervolging die vrou sal kom as haar eie man vir haar sou sê: 'Vrou, sê my wie jou bevrug het, want ek het jou sedert die en daardie tyd nie aangeraak nie!', - kyk, dat jy daardeur die huislike vrede tussen `n egpaar versteur het, is `n groot sonde teen die naasteliefde! Want jy kon jou ernstige drang, al sou dit geen behoefte van wellus gewees het nie, eerder tot `n beter geleentheid uitgestel het!

[9] Hieruit kan jy origens sien dat `n man met so `n handeling nie teen die regte en ware kuisheid ingaan nie, maar ook op alle ander menslike newe-omstandighede moet let, sodat hy nie teen die een of `n ander wet oortree nie.

[10] Maar `n man kan met sy vrou net so goed onkuisheid bedryf as met `n hoer en nog erger. Want by `n hoer is niks meer te bederwe nie omdat alles tog al daar bedorwe is, maar `n vrou kan oorgeprikkel raak en daardeur ontwikkel sy `n hartstogtelike begeerte, waardeur sy dan `n meer aanstootliker hoer kan word as `n ongetroude.

[11] Wie egter geslagsgemeenskap met `n ongetroude het, sondig teen die kuisheid, omdat sy handeling alleen die bevrediging van pure wellus is en nie die verwekking van `n mens ten doel het nie en ook nie kan hê nie, want uit pure verstandelikheid moet hy al besef dat `n mens geen koring op die landpaaie saai nie.

[12] Naas die sonde teen die gewone kuisheid begaan diegene wat met `n hoer gemeenskap het, egter ook nog `n sonde teen die menswees van homself en van die hoer, omdat hy deur die handeling baie maklik groot skade aan sy aard aanbring en die blinde hoer nog meer verhard in haar geheime besetenheid en haar daardeur ongeneesliker maak, wat weer `n sonde teen die naasteliefde is.

[13] Wie egter gemeenskap het met `n tot hoer gemaakte vrou, sondig op gelyke wyse twee- en viervoudig wanneer hy self getroud is, omdat hy daardeur egbreuk begaan.

[14] Ek glo nou, omdat jy `n man is met suiwer gedagtes, dat hierdie klein verduideliking voldoende sal wees, te meer omdat `n mens soos jy sonder meer weet wat behoorlik is vir `n fatsoenlike man!"

[15] Jurah sê: "Ja, Majesteit en Heer, nou is alles vir my in alle opsigte duidelik en ek weet nou ook waarheen die vele ontaardings van die kuisheid heen lei! Ja, nou is alles vir my duidelik! In alles is daar maar één waarheid wat vir God geldig is, wat tuishoort in die ewige orde, - alles daaronder, daarbo en daarnaas is sleg!"

[16] Ek sê: "Ja, so is dit en so sal dit ook vir ewig bly. - Maar nou kom die uitgestuurde skippers met hulle dooie mense terug, nou moet hierdie kneg van My daarnatoe om hulle te help om die lyke op die regte manier neer te lê, omdat hulle genesing andersins more moeiliker sou wees!"

[17] Rafael gaan vinnig daarheen en sorg daarvoor dat dit oral op die regte manier gebeur. Die skippers gaan eers daarna na die aandete.

Stryd van die fariseërs oor die goddelikheid van die Heer
216 Met alles wat daar na die aandete op hierdie sabbat gebeur het, sou tog wel `n totale dagtaak kon gevul het. Maar `n mens hou in die hemele nooit op om goed te doen nie, net soos die hel ook nooit ophou om kwaad te doen nie, en so word daar vir hierdie sabbat ook nog iets baie besonders vir die einde bewaar, waar daar voor middernag nog werk verrig moes word.

[2] Onder die vyftig fariseërs, aan die hoof met die owerste Stahar en met ons reeds bekende spreker Floran, het daar `n verskil van mening ontstaan. Hier het ons nog volgelinge gehad wat half in die ou leer vasgesit het wat in `n tent van Ouran tydens die storm nog allerlei twyfel uitgebroei het, en die manier waarop die lyke nou neergelê word, bevestig baie van hulle twyfelagtige opvattings oor My en My dade. Die verskil van mening wat hulle gehad het, ontstaan omdat hulle merendeels baie nadruklik aangeneem het dat Ek `n buitengewone profeet was, `n soort Elia, - terwyl `n minder verligte deel gemeen het dat Ek ondanks alle kennis van die Skrif slegs `n leerling was uit die katakombes van Egipte en in die tempel te Karnak die wysheid en die egte magie geleer het. Dit sou ook die rede wees vir My warm onthaal deur die Romeine, want by die Romeine het die egte magiërs meer aansien as hulle gode, omdat die Romeine sulke magiërs as vingers van die god Zeus aansien, wat op `n manier onder die mense werk en baie aansien het met die hoë menere! Die Romeine was egter baie verstandige mense en het geweet dat die Judeërs eers te vertrou was as hulle met siel, bloed, huid en haar, Romeine geword het. Dit kon die maklikste bereik word as `n mens die Judeërs deur so `n aartsmagiër uit die skool van Karnak bewerk, omdat hulle daarvoor bekend gestaan het dat hulle baie verslaaf was aan wonderwerke. Dit moes egter wel so gebeur dat die Judeërs daarin ook hulle Moses en hulle profete terugvind, en dit gebeur nou sigbaar met die beste resultaat ter wêreld. Want hy wat hom nie laat bekeer deur woorde en wonderwerke nie, vir hom was menige Romeinse krygsoldate altyd volledig paraat om hulle met vrees te bekeer. Daarom word daar ook met elke geleentheid so fel moontlik teen die tempel te Jerusalem te kere gegaan. Alle moontlike moeite word gedoen om die slegte dinge na vore te bring, terwyl `n mens die goeie dinge agteloos laat verbygaan en ook met geen enkele woord daaroor praat nie, hoewel dit tog bekend was hoeveel goed die tempel altyd verrig het!

[3] Stahar en Floran, wat meer as die ander `n beter mening oor My en die Romeine gehad het, het wel moeite gedoen om hulle kollegas dit uit die hoof te sê, maar hulle het nie baie bereik nie, ondanks die feit dat hulle My geweldig baie opgehemel het as `n profeet wat vergelykbaar was met Elia.

[4] Die teenparty sê: "Kyk maar eers daar hoe die nege drenkelinge medies vakkundig met die koppe heuwel afwaarts en die gesigte na die grond toe neergelê word?! Waarom moet dit so wees?! `n God is almagtig genoeg om ook sonder sulke toebereidsels die drenkelinge weer lewend te maak. As sulke suiwer mediese voorsorgmaatreëls egter getref moet word om die drenkelinge uiteindelik weer in die lewe terug te bring, is daar tog met die suiwer wonderdoenery wel `n stekie los! Ook die drie wat vroeër opgewek was, moes in die kamer gebring word om nie in die koel naglug te lê nie en om die volgende more beter en frisser daaruit te sien! Ons het dit nou wel goed deurgekyk!"

[5] Floran vra hulle egter wat hulle van Rafael dink, wat tog wel die ongelooflikste wonders gedoen het. Dit bring `n aantal weer tot besinning en hulle weet nie wat om daarop te sê nie.

[6] Maar `n vurige teenstander sê tog: "Vriend, ons weet eintlik glad niks nie, maar `n mens mag tog seker veronderstel dat daar in die natuur nog baie geheime en onontdekte kragte sal wees, waarvan ons nog nooit eers van gedroom het nie. Hy het hom in Egipte daarmee vertroud gemaak en is in staat om op `n wyse, wat vir ons heeltemal onbekend is, die geheime natuurkragte sodanig te beheers, dat dit vir ons lyk, dat die beheersing van die stomme natuur verseker as `n suiwer wonder moet voorkom. As die jong man ons die beginsels sou uitlê en die regte handgrepe en middele sou toon, sou ons ook ongetwyfeld wonders kon verrig. O, die mense kan baie merkwaardige dinge doen en die hele natuur aan hulle onderwerp, maar uit niks kan hulle tog nie iets maak nie, dit kan alleen God doen! En dit is ook die groot verskil tussen die almag van God en die wonderkrag van baie skerpsinnige mense.

[7] Laat die jong man maar eers `n nuwe aarde skep met alles wat daarop bestaan, leef en asemhaal, dan sal hy met daardie werk beslis kortasem word! Ja, die reeds bestaande natuur kan Hy manipuleer vir diegene wat dit beheers, wat beslis nie so `n besondere kuns is nie, maar `n wêreld uit niks geskep, of selfs maar `n grashalm sonder saad, of selfs `n mens - maar wel heeltemal uit niks nie! - dan word dit skielik wel duidelik hoe ver die almag van sulke mense reik!"

[8] Floran sê: "Ja, vriend, ek sou geen ernstige groot goudstuk daarop verwed dat beide hierdie mense, as dit werklik noodsaaklik sou wees, ook nie `n wêreld uit niks sou kon skep nie; ek sou dit egter werklik nie dat dit daarop sou uitloop nie!"

[9] Stahar sê: "Ek ook nie, want beide het al vir my té groot dienste bewys! Tewens by beide kom in alles dermate `n groot wysheid tot uitdrukking, dat al my kennis en al my ervaring in die niet versink. Maar waar so `n groot wysheid sigbaar is, werk God se gees, vir wie niks onmoontlik is nie.

[10] Laat ons onsself maar eers herinner waartoe Elia en Moses alles in staat was, dan sal ons onsself daardeur ook kan voorstel hoe hierdie twee juis deur dieselfde almagtige Gees hulle onverstaanbare wonderdade altyd met volledige sekerheid volbring het!

[11] Wel, wat beteken dit dan?! As ons weet dat die dinge maar net vir die almagtige Gees van God moontlik is, wat vir alle mense onmoontlik is, dan is dit baie eenvoudig dieselfde Gees van God wat werksaam is, wat eers die aarde uit niks tot aansyn geroep het en later die wonderbaarlikste dinge deur Moses en Elia laat doen het!

[12] Bowendien het ek nog `n opmerking en ek vra julle: Waar, buite die kringe van die kinders van Israel, het daar ooit `n volk bestaan wat in wysheid en krag meer barmhartigheid gekry het as ons, as egte nakomelinge van Abraham, Isak en Jakob?! As iemand dus in die huis van Jakob die ware Wysheid en Haar Krag nie kan vind nie, waar sou hy dan andersins dit kon doen en vind?! Ek weet ook wel iets oor die geheime skool van Egipte en wat daar geleer word! Ja, die skool in Karnak kom baie miskien wel tot in die voorhof, maar in die allerheiligste, die binnenste, kom hulle werklik nooit nie!

[13] Maar by hierdie twee kan jy met die eerste oogopslag sien dat hulle presies so vertroud skyn te wees met die allerheiligste, binnenste, soos wat `n huisvrou vertroud is met haar spens. By `n huisvrou wat sorg dra vir haar huishouding, kan `n mens dadelik aan haar opgewekte gesig sien dat die spens goed voorsien is, en by beide kan `n mens ook baie goed waarneem, as `n mens hulle gesigte maar `n klein bietjie bestudeer, dat hulle heeltemal vervul is met opgewekte en sorglose rus!

[14] Wie so `n wysheid en mag besit en met so `n werklike goddelike rus die wêreld kan inkyk en vir wie `n rasende storm net so weinig verontrus soos ons eerste winter wat die aartsvader Adam beleef het, hy is in die allerheiligste sélf reeds `n meester en vrye gebieder! Hy het geen wysheidskool in Karnak nodig nie, omdat die Gees van God Self hom `n beter een in sy hart gegee het! Dit is my mening en nou ook my vaste geloof en dat die geloof van my goed is, sien ek daaraan dat ek ook `n baie goddelike en vrye rus in my hart begin te voel, wat ek nog nooit voorheen gevoel en ondervind het nie.

[15] Ek kan vir julle, as julle gewese owerste, weliswaar nie die geloof en die gevoelens oplê nie, omdat dit nie kan en nooit op te lê is nie, maar ek kan julle wel sê dat die sake so staan en dat julle met julle Egiptiese skool, sonder leidraad in die duisterste katakombes ronddwaal!"

[16] Die spreker van die teenparty wat nou na Stahar se woorde reeds `n aantal koppe minder tel, sê: "Ja, ja, beste vriend, jy het nou wel deurdag en korrek gepraat, maar by ons pla slegs die noodsaaklike mediese plasing van die nege drenkelinge ons. Ook geneeshere en ervare loodse lê drenkelinge so neer en dit gebeur meermale dat hulle net daardeur al in die lewe terugkom, want in hierdie houding loop die water uit die longe uit en as elke lewensvonk nog nie in die hart uitgedoof is nie, keer die lewe daarna weer terug. By drenkelinge sê mense dat die gees nog drie dae in die liggaam bly en daarom moet die drenkelinge op hierdie manier weer tot lewe gewek word, want selfs as hulle twee dae in die water sou gelê het, is dit nog moontlik. Wel, as in hierdie op Elia lykende profeet nou die egte Gees van God gewoon het, waarvoor is die mediese voorbereiding dan nodig?!

[17] Toe Elia volgens die sage `n hele berg doodsbeendere tot lewe gebring en liggame gegee het, het hy geen mediese voorbereiding nodig gehad nie, maar sy woord en Sy Wil was voldoende. Ook deur dieselfde Elia is dade verrig slegs deur die mag van die woord. Waarom was die voorbereidings met die nege drenkelinge nou nodig, asof hulle die krag van die Heilige Gees volledig kwytgeraak het?!

[18] Kyk vriend, as jy op `n reeds deur en deur vervuilde laken nog `n klein vlekkie maak, sal dit die skerpste oog nie opval nie, maar op `n volkome skoon wit laken sal één donker strepie jou al verontrus! En so is dit ook met hierdie groot profeet in wie se hart die volheid van die goddelike Gees moet woon; daar verontrus elke kleinigheid wat nie in ooreenstemming is met die verhewe begrippe en met die allerhoogste waardigheid van die goddelike gees jou. As Hy dit nou maar nie gedoen het nie, sou ek Hom uiteindelik as JaHWeH Self beskou het, want Sy vroeëre woorde en dade was heeltemal van goddelike aard. Maar deur hierdie handeling met die nege drenkelinge het Hy in my oog die hele, vroeëre goddelikheids-nimbus (halo) uitgewis en ek kan nou nie meer heeltemal eens daarmee wees nie!"

[19] Stahar sê weer: "Vriend, as dit jou al so verontrus, dan verwonder ek my baie daaroor of jou geloof in JaHWeH uiteindelik al nie al lankal verontrus was nie, terwyl jy die langsame groei van plante, diere en mense tog reeds goed genoeg bestudeer het! Waarom moet die Almagtige Gees van JaHWeH sulke hinderlike voorsorgmaatreëls tref?! Waartoe het hy eintlik bome, struike en plante nodig om verskillende soorte vrugte langsaam daarop ryp te laat word?! Hy hoef maar net te wil en dan kan dit ryp uit die hemel op die aarde val! Waarom `n akker op die aarde?! Laat die Gees van God liewer die suiwerste en rypste koring uit die hemel laat reën en nog liewer dadelik maar `n goeie en lekker brood! Waarvoor die verwekking by diere en mense?! Waarom moet `n mens eers heeltemal hulpeloos en so swak soos `n muggie gebore word?! Laat hom tog dadelik sterk, wys en van alles voorsien op die aarde val!

[20] Vind jy nie dat dit vir die almag van die goddelike Gees baie verstandiger en waardiger sou wees as die bekende langsaamheidsweg, waardeur `n hongerige kind `n paar weke lank na `n boom moet kyk voordat die vrugte aan die takke ryp word?! Hoe sou, ter wille van die welsyn van hulle kinders, `n besorgde ouerpaar hulle nie verheug het as die kinders reeds vol wysheid soos `n Samuel op die wêreld sou gekom het nie?! Maar hulle moet onder baie pyn gebore word en dan duur dit minstens twaalf jaar voordat `n kind dit sover gebring het dat hy geskik is vir `n hoër soort onderwys en dan moet hy tot die volwasse leeftyd alle ywer aanwend om die nodige agtergrond te verkry in `n bepaalde kuns of wetenskap. Vind jy dit goed passend vir die hoogste wysheid van die goddelike Gees?!

[21] Maar as dit alles die eindelose, goddelike wysheid niks laat inboet nie, hoe kan jy hierdie profeet nou kwalik neem as hy die nege lyke medies korrek laat neerlê?! - Spreek nou, vriend!"

[22] Die teenstander, wat Murel heet, sê: "Ja, ja, vriend Stahar, jy het gelyk en ek sien die onbelangrikheid van my vroeëre bewering baie goed in! Maar nietemin hou iets van wat ek beweer het, my tog nog besig en dit het betrekking op die traagheid van God, wat vir my in baie dinge baie goed lyk, maar in baie dinge weer gladnie! Ja, in baie dinge sou die traagheid selfs nog meer oorheers, soos byvoorbeeld in die dodelike bliksem en in die kort dae tydens die winter; ook die vol maan moes sy volle skynsel beter en langer as nouliks `n paar dae behou! As die bliksem nie so `n verskriklike snelheid sou gehad het nie, dan sou `n mens dit kon ontwyk en dan sou dit minder skade aangerig het; ook die stormwind sou wel minder hard kon gewaai het, waardeur baie skade vermy sou kon word! `n Mens vind in die skepping meestal `n enorme aktiwiteit van die heersende Mag van God, waar Hy die lewende natuur skaad en waar daar volgens my mening `n lang, wel té lange duur seker geen nut het nie, en is daar van vooruitgang haas geen sprake nie.

[23] Wel, elke mens weet uit ervaring dit so is. Maar waarom moet dit dan so wees en waarom sien ek dit dan, ook al sou dit goed wees, as nie goed nie en word ek ook nog ongeduldig en vererg daaroor? Waarom reën dit dikwels as, volgens die siening van al die boere, sonskyn die grootste weldaad sou gewees het en waarom skyn die son wel maande lank sonder om afgewissel te word deur `n reënbui? Ja, vriend, dit is alles belangrike vrae, maar wie gee my antwoorde daarop?"

[24] Stahar sê: "Die groot Heer, daar! Gaan na Hom toe en ek wed jou dat Hy dit presies vir jou kan vertel. Want vir my gaan jou vrae te diep, ja so diep dat ek dit byna dom sou kan noem, maar nie omdat dit werklik dom is nie, maar slegs omdat my onbegrip dit dom vind."

[25] Murel sê: "O, jy is `n mooi een, jy is baie wyser as ek en dan sê jy so iets oor my vrae!? Hoe kan ek so na die Allerwyste gaan?!"

[26] Stahar sê: "Goed dan, as jy dit besef, vra dan nie na die rede van die dinge en verskynsels wat die God se Wysheid al van die ewigheid af gereël het nie Ons mense verstaan oneindig min, ja, ons verstaan eintlik glad niks nie. Want al ons verstand is vergeleke met die goddelike Wysheid nouliks `n sonstoffie, en kan die mens dan rekenskap van God vra waarom Hy dit of dat beskik en bepaal het?! Ons het nog lank nie by die eerste aanset tot die ALPHA gekom nie, en ons vra reeds na die essensie van die OMEGA! O, hoe blind en dom kan ons nog wees!

[27] In die skool te Karnak in Egipte kan dit wel gebruiklik wees by die blinde heidene, maar by die kinders van Israel, wat siende geag word, moet sulke vrae tog nie voorkom nie. Want al het die blinde geen selfkennis nie, moet hy tog voldoende hê om te besef dat ons kennis die hoogste moontlike top van die wysheid bereik het, as ons tot die insig gekom het dat al wat ons weet en ken totaal niks is in vergeleke met één vonkie van die goddelike Wysheid nie!

[28] Sekerlik, die nadenkende gees van die mens sien op die gebied van die wonderbaarlike skeppings van God heelwat wat hy egter met die groot beperktheid van sy verstand nie kan goedkeur nie. Maar laat hy dan terugdink aan sy kinderjare, toe sy wyse ouers wel iets vir hom verborge gehou het wat hom, as hy kennis daarvan sou gehad het, as onervare en ligsinnige kind beslis groot skade sou gebring het! As God se Liefde ons, as onmondige en onervare kinders, nou ook nog baie van ons weerhou wat, as ons dit geweet het, sekerlik groot en onafsienbare rampe oor ons sou gebring het, dan kan ons God maar net loof en prys daarvoor! Want as ons groter wysheid sal kan inneem, sal God haar ook nie van ons weerhou nie!"

Wie swyg en luister, versamel voortdurend

217 Cyrenius, wat baie opmerksaam saam geluister het tydens hierdie taamlik harde dialoog, sê toe vir My: "Majesteit en Heer, ons owerste Stahar het vordering gemaak! Ek het nie soveel wysheid by hom verwag nie! Sonder moeite het hy die teenparty heeltemal tot swye gebring en die wonderlikste is nog dat hy vir Murel gewen het. Hom ken ek as `n eersteklas redenaar en ek beskou hom ook as `n man wat op die goeie aarde in alles ter plaatse en ander uithoeke tog wel baie ervaring opgedoen het en daarom baie weet om te vertel, en wat hy sê is altyd goed gefundeerd. Ek ken hom, omdat hy altyd as afgevaardigde na my toe gekom het, veral wanneer die Judese priesters `n versoek gehad het. Hulle het geweet om hulle versoek altyd so te klee dat `n mens dit beslis nooit heeltemal kon afwys nie. Daarom verwonder dit my des te meer dat Stahar hierdie Murel nou volledig verslaan het.

[2] U sou, o Heer, hom nou ook wel menige woorde ingegee het, want anders sou Murel beslis gewen het! Wat Murel sê, maak ook wel sin; sy veronderstellings staan nie heeltemal op sand nie. Stahar het egter met kragtiger argumente teëgegaan en het aan hom dinge getoon wat natuurlik nog op `n baie vaster ondergrond staan.

[3] Ek moet trouens toegee dat daar onder die Judeërs, selfs in hierdie ontaarde tyd, manne is soos wat daar verder op die hele wêreld nie meer gevind kan word nie en ek kan hulle daarom beslis nie meer vyandig gesind wees nie. Stahar moet ek in elk geval weer `n aanstelling gegee word waarin hy, gesien sy wysheid, `n rojale arbeidsveld moet kry, want hy staan nou al geheel en al aan U kant!"

[4] Ek sê: "Dit is so en Ek weet al lankal dat dit sou gebeur, - maar Murel sal nog belangriker word, want Murel se gees is baie standvastig en in sy siel lê baie goeie bruikbare ervarings opgesluit, waarmee hy al baie goed die egte van die onegte en al die goeie van die bose kan onderskei. Hierdie Murel moet ons nog verder bekeer en hom die enige ware orde van die goddelike Gees laat sien en hy sal dit met sy welsprekenheid dan volledig verder aan die ander kan uitlê."

[5] Cyrenius sê: "Maar, wat my hier baie van U leerlinge verbaas is dat hulle hierby staan asof hierdie dinge gladnie gebeur nie! Hulle luister slegs en hulle oë staan altyd groot en opmerksaam oop, maar hulle redeneer of praat glad nie onder mekaar nie! Waarom gedra hulle hulleself so passief?"

[6] Ek sê: "Omdat hulle, op één na, baie goed weet waarmee hulle te doen het! Wie swyg en luister, versamel voortdurend, maar wie self praat, verstrooi en kom nooit tot die werklike rykdom nie. Maar as die leerlinge wat oorspronklik by My was, eenmaal baie versamel het, sal ook hulle praat en dan eers sal die verlossing deur hulle aan die volkere van die aarde verkondig word. Hoewel hulle merendeels tot die arm visserstand behoort, is daar onder hulle baie wyse manne.

[7] Maar nou weer terug na ons Murel! Hy sal weliswaar wel nog soos `n muggie om ons ore zoem, maar sy gees sal daarna deur eie persoonlike ontwikkeling reusagtig sterk word."

[8] Cyrenius sê: "Ek verheug my weer buitengewoon oor die proses, want ek is altyd baie bly as `n blinde siende word en `n stomme weer praat."

Reiservarings van Murel

218 Terwyl Cyrenius die opmerking maak, kom Murel ook nader, begroet My en sê: "Majesteit en Heer, voorheen het slegs twee vir ons almal gepraat, dit was Stahar en Floran. Ek het weliswaar niks gesê nie, omdat ek met baie ander dinge volledig eens was, - maar tog was daar ook die nodige waarby ek nie mee eens was nie en nie mee kon saamstem nie. Stahar het dit nou vir my baie duidelik gemaak en ek sien alles nou baie beter as voorheen, maar ondanks dit is daar tog `n aantal dinge wat ek nog lank nie duidelik genoeg sien nie! En omdat ek nou baie anders oor U dink as voorheen, sou ek graag wou dat U `n aantal groot en kleiner punte uitlê. Verdroeg endured

[2] Weliswaar was ek net soos my kollegas `n fariseër vir sover die fariseërskap my verduur het met my gelouterde begrippe en insigte, en ek weet dat U nou juis geen besondere vriend van hierdie mense is nie, wat merendeels profete van die duisternis is! Maar onder die soort mense is daar tog nog wel hulle by wie die beter instelling nie heeltemal verlore geraak het nie en tot hulle het ek myself nog altyd gereken. Daarom waag ek dit dan nou ook om na U toe te kom en U - nie soos `n verfoeidlike fariseër wat deur U verag word nie, maar slegs as `n baie eenvoudige, deur baie ervaring verrykte mens - oor `n aantal dinge vrae te stel waar nie net ek nie, maar elkeen `n behoefte aan het.

[3] Maar ek het eers vooraf `n bepaalde vraag en dit is: "Ek is `n sondige mens en U `n heilige van God, sal U my wel waardig vind vir `n bevredigende antwoord?"

[4] Ek sê: "Wie sy sonde as sonde erken en dit werklik verafsku, en God bo alles liefhet en sy naaste soos homself, hy is voor My geen sondaar meer nie!

[5] Maar om God bo alles lief te hê beteken om Sy gebooie te onderhou en om nie buite die orde van God te lewe nie. As dit by jou die geval is, spreek dan en Ek sal na jou luister en jou antwoord!"

[6] Murel sê: "Dan, Vriend, vaarwel, want dan sal ons bitter min woorde met mekaar kan wissel! Wat help dit my dat ek my sonde erken en dit moontlik ook verafsku! Kom daar `n bose uur van versoeking, dan val `n mens weer duisendmaal op dieselfde plek waarop `n mens reeds duisendmaal geval het!

[7] `n Mens het ook altyd die goeie wil om die gebooie van God te hou, maar by die dade ontbreek dit maar al te dikwels.

[8] Ek het my naaste ook altyd lief as hulle nie bedelaars en skelms is nie, maar as hulle dit wel is, dan het ek hulle duidelik nie lief nie en is ek nog lank nie hulle vriend nie. As hulle eerlike mense word, sal ek hulle ook wel weer liefhê en respekteer, maar andersins is dit nie so maklik nie! U het nou van my gehoor wat se soort persoon ek is. As U my `n antwoord wil of kan waardig ag, laat my dit dan ronduit weet, kan U dit egter nie, sê dit dan en ek sal ook daarmee tevrede wees!

[9] Hoogmoed en eiensinnigheid is vir my totaal vreemd. Origens ken ek ook geen vrees nie, omdat ek geen spesiale vriend van watter vorm van lewe ookal is nie. Vir my is daar net soveel geleë aan die lewe as aan die laatste plank van die ark van Noag. Die nie-bestaan sou my duisend jaar eerder bekoor het as hierdie ellendige bestaan!

[10] Waarom moes ek eintlik ontstaan en nou voortbestaan? Het ek ooit `n God gevra om te word en te wees?! Ek het ontstaan sonder my wil, bestaan nou sonder my wil en moet allerlei wette en ander ongemak my laat welgeval, waarteenoor niks anders staan as die baie duistere beloftes dat daar na hierdie ellendige lewe `n minder ellendige, ewigdurende lewe sal kom. Om dit eenmaal deelagtig te kan word, moet ek gedurende die lewe alle versoekinge, hoe sterk ookal, volkome weerstaan en volgens die wette suiwerder wees as die son op die middel van die dag, `n voorwaarde waaraan gladnie voldoen kan word nie, tensy `n mens net so `n goddelike natuur sou gehad het as wat U, geagte vriend, moontlikerwys sal hê!

[11] Maar waarvoor is dit alles goed?! Weg met die lewe, want `n mens het geen slegte tydelike lewe nodig nie en nog minder `n ewige lewe wat in die gunstigste geval miskien ietwat beter is! Die volkome non-bestaan is op sigself alreeds die ware geluksaligheid!

[12] Ag, as ek vaste vooruitsigte sou gehad het op `n ewige, volmaakte lewe, sou dit heelwat anders gewees het! Dan sou ek geweet het hoe en waarom ek in dié lewe iets moes doen, om dan die daaropvolgende ewige lewe des te beter versorg en vol vertroue tegemoet te kan gaan. Maar dit is nêrens die geval nie!

[13] Waar `n mens ookal kom, in welke skool `n mens hom ook maar laat inwy, oral vind `n mens in die plek van `n duidelike vooruitsig `n blinde geloof vergesel van `n totaal ongegronde hoop. So het die mense - sê maar vir die uiteindelike verwerkliking van die hoop wat uit hulle selfgemaakte geloof voortkom - oral wette gemaak waarmee hulle hulleself en hulle medemense sonder enige rede wel ontsaglik kwel.

[14] Ek het deur die hele Egipte gereis en het `n duidelike oortuiging vir `n lewe in die hiernamaals gesoek! Wat vind ek na alle kwellings van hierdie inwyding? Niks – as net kunsmatige opgewekte verligte drome en die mense leer my om die droomgesigte uit te lê en `n mistiek-profetiese betekenis daaraan te gee, wat gewoonlik vir alle gebeurtenisse gebruik kan word!

[15] As ek, soos vele ander, ook `n geesteswak dromer sou gewees het, sou die soort sinsbegogeling in alle gevalle `n diep indruk op my gemaak het en ek sou opreg in hierdie domhede begin glo het. Maar ondanks alle illusies het my blik dadelik op die inhoudloosheid van alles geval. Ek het myself as die bedriegde gesien en die meesters van die hoë skool as die gemaakte - en ook vrywillige bedrieërs, wat self van alles wat hulle aan ander leer ook nie één woord geglo het nie.

[16] Die soort mense is nog die verstandigste. Diegene wat daarna tog nog iets glo is natuurlik al heelwat dommer en besef nooit die groot op tallose, gelyksoortige ervarings berustende waarheid van 'Mens, jy leef slegs van vandag tot more’ nie!

[17] Ek betaal in Karnak die skool- en inwydingsgeld en trek vandaar weg in die volle oortuiging dat ek die baie geld vir niks betaal het nie, - dit wil sê in verhouding tot wat ek eintlik wou bereik.

[18] Onderweg ontmoet ek iemand wat hom by my karavaan aansluit en wat in Persië en selfs by die mense van die ou geloof was (Brahmane). Oor hy vertel vir my wonderlike dinge. Na drie dae het ons saam ooreengekom om eers via Persië na die beroemde mense van die ou geloof te reis. Ons reis daarheen, deur baie gevare en ongemak gekenmerk en alles wat dit meebring, duur vyf volle weke. Ons vind daar `n ontsettende streng lewende, boetedoenende volk, wat egter origens baie gasvry was en ons werklik met alle liefde opgeneem het. Met die taal het dit weliswaar sleg met my gegaan, maar my gids was dit magtig. Hy tolk alles vir my en maak sodoende kommunikasie tussen my en die beroemde mense van die ou geloof moontlik, wat direkte afstammelinge van Noag moet wees. Binne `n kort tydjie het ek soveel van hulle taal my eie gemaak dat ek met die goeie mense kon praat. Ek vra hulle natuurlik veral inligting wat verband hou met hulle oortuiging oor `n lewe in die hiernamaals.

[19] Hulle antwoord hardop: Dit weet slegs hulle hoogste, onsterflike priester, wat altyd met God kon praat en ook die hiernamaals kon sien met almal wat alreeds oorgegaan het. Maar hierdie priester was vir alle sterflikes vir altyd onbereikbaar! Nie meer as eenmaal per jaar mag `n mens sy woning nader nie. Dan mag `n mens egter slegs gaan tot op `n half-uur se afstand van die goue rots, waar hy homself op die more van `n sabbat by die opgaan van die son vir net enkele oomblikke deur die sterflikes laat sien. Hulle moes slegs hoop en glo en hulle by die, sê maar, grimmigste, onverdraaglikste voorskrifte hou. As iemand gesondig het, moes hy werke van boetedoening doen waarvoor selfs die Satan sou gril!

[20] Mense laat my `n aantal van sulke boetedoeninge sien, waarby hoor en sien wou vergaan! Wat in die Egiptiese skole meer vir die skyn gebeur - maar net vir die opwekking van angs en skrik - dit en nog erger gebeur daar in die naakte werklikheid! En waarom doen die mense, wat meer as stomme diere is, dit alles? Alleen maar vanweë die hoop op `n beter, toekomstig lewe?!

[21] Hulle sit so beklem in `n beloofde hoop, dat hulle hierdie kwaadaardige misleiding van hulle arme siele uiteindelik selfs as `n onfeilbare waarheid beskou!

[22] Daartoe dra die priesters, jammerlik genoeg, alles by, omdat hierdie misleiding van die mense daarvoor sorg dat hulle altyd heeltemal hoog en vernaam kan lewe. Die mense is dom genoeg en daarom laat hulle toe dat so `n bedrog hulle aangedoen word. Maar by my is dit lankal nie meer so nie. Ek wil sekerheid hê, óf die dood wat my heeltemal vernietig!

[23] Na een kommervolle jaar verlaat ek ook die mense van die ou geloof en trek met `n Persiese karavaan na my huis, dit wil sê na Jerusalem toe, en daar word ek weldra in die tempel leviet en vervolgens fariseër (Varizaer= beskermer, herder) en nie lank daarna nie kom ek hierheen, waar ek nou al elf volle jare diens doen as Judese priester.

[24] Dommer as wat die mense alreeds was, het ek hulle nie gemaak nie, nóg deur woorde nóg deur dade, maar ek het hulle ook nie wyser gemaak nie, want ek het by myself gedink: As domheid hulle gelukkig maak, moet `n mens dit so los! Want selfs met die mees aantoonbare waarheid gee `n mens hulle niks beter nie! - Ek het u nou hiermee getoon wat ek feitlik dink en hoe ek van nature is.

[25] As menslike wette, wat moeilik op te volg is, bepaal of `n mens `n regverdige mens of `n misdadiger is, dan is ek vergeleke met U wetlik baie suiwer Wese, duidelik `n sondaar en kan, wil en mag ek ten slotte geen gesprek met U heiligheid voer nie.

[26] As vir U, net soos vir my, nie die wet wat deur mense gemaak is, maar alleen die mens self die norm is, dan kan U ondanks U goddelikheid, wat my eintlik heeltemal niks aangaan nie, met my net so goed `n gesprek voer as ek met U! Maar verwag van my daarvoor geen dank of verering nie, - ook al was u JaHWeH Self. Want dan is ek U werk en dan sien ek heeltemal geen rede waarom ek U sou vrees of liefhê of eer nie!

[27] Ja, as ek U eers om `n bestaan kon vra, dan sou die verhouding baie anders gelyk het, ook al sou ek die lewe liefgehad het. Maar ek het die lewe begin haat, omdat ek die arme, eerlike mensdom altyd smagtend aangetref het onder die ellendige druk van allerlei dom en waardelose wette. Slegs mense wat al vanaf die oerbegin die kuns verstaan om hulle domme medemense behoorlik te bedrieg, is gelukkig, omdat hulle altyd weet hoe om hulle bo elke wet te verhef.

[28] Hulle hou hulle arme medemense dom deur allerlei beloftes oor die hiernamaals, dat hulle self hier des te vryer `n goeie lewe kan lei. Ek ken hierdie dinge en weet wat ek van `n toekomstige lewe moet dink en wat ek daarvan kan verwag. Daarom is ek ook nie bang nie - nie vir `n almagtige God nie en nog minder vir `n groot wêreldheerser nie, al is hy hoe magtig.

[29] God vrees ek nie omdat Hy seker te wys moet wees om genoeë daaruit te put om `n arme, nietige wurm in die stof te kwel, wat Hy, as Hy hom te lastig vind, duisendmaal met één suggie kan vernietig. God as `n baie wyse Wese kan daarom redelikerwys van my geen verering en aanbidding en geen liefde eis nie, omdat Hy my ongevraagd in `n ellendige bestaan geplaas het, wat my deur die woorde van heers- en winssugtige mense leer hoop het op `n geluksaligheid in die hiernamaals. So `n leer sou ek moet aanvaar as die suiwer waarheid, terwyl ek van alle kante duisend en nog eers duisend ervarings het van suiwer teendeel, en dit oortuigend gesienhet en terwyl die groot natuur uit al haar grafte hardop roep: 'Mens, jou hele lewe duur slegs van vandag tot more!'

[30] U sien, mense kon by my met die vanouds geprese geloof en met sy troostende begeleidster, die goeie hoop, niks uitrig nie, glad niks nie! Gee my daarom die waarheid, wat ek, net soos my bestaan, lewendig kan voel en dan kan ek elke geloof mis, so ook elke ydele hoop!

[31] Wyse en magtige man van JaHWeH, besorg ons mense geen lang en gretige tande wat vervolgens niks kry om op te byt nie! Ek sou U, wyse vriend, nie so spontaan benader het nie, as ek nie uit U vroeëre gesprekke en lesse opgemerk het dat die waarheid ook in U woon en U ook iemand is wat dit eerlik met die arme mensdom bedoel nie.

[32] As ook U egter `n ander agtergrond het, laat my dan by die waarheid wat ek deur duisende ervarings moeisaam en bitter my eie gemaak het!"

Waar mens die waarheid moet soek

219 Ek sê: "Vriend, as jy iets verloor het, en dan gaan soek op `n vreemde plek waar jy niks verloor het nie, en daar sonder om die verlore ding te vind, moet bly, en jy jou dan verwonder dat jy ondanks jou lange en vlytige soeke tog niks gevind het nie, - dan was jy, ook al is jy `n verstandige en nugter man, dan in hierdie opsig tog werklik nie so verstandig nie!

[2] Kyk, jy vind dadelik by die begin van jou waarneming Moses en al die profete leeg, geesloos en sonder waarheid, jy beskou dit alles as `n ydele mensemaaksel, jy doen ook nooit die moeite om tot die gees van die Skrif deur te dring nie, jy het liewer tyd en goud verspil om die waarheid daar te soek waar dit nooit te vinde kon wees nie!

[3] Daardeur was dit onvermydelik dat jy oral bedroë daarvan afgekom het en om die bos gelei voel en niks gevind het behalwe die leuen, huigelary en dik opgelegde bedrog nie. Jou vele ervarings was daarom natuurlik ook bitter en het jou tot op hede niks in die sak gebring nie, behalwe dat jy daardeur selfs die lewe begin haat en jy alle liefde en agting en eerbied vir God verloor het.

[4] As jy die Waarheid egter op die regte plek gesoek het, sou jy Haar ook beslis al lankal gevind het, soos baie Haar vóór jou reeds gevind het!

[5] Glo My, die Waarheid vereis geen geloof op die manier wat jy ‘glo’ noem nie, ook geen leë hoop sonder voorbehoud nie, maar Sy skep in jou lewenssentrum `n sonklare vertroue en laat oor die toekomstige lewe nie die geringste twyfel bestaan nie! Die volle en tasbare oortuiging leef in jou gees wanneer dit ontwaak deur die liefde tot God en jou naaste!

[6] Maar natuurlik is so iets nie in die heidense skool van Karnak in Egipte en nog minder by die ou dwases in Indië te vinde nie!

[7] Sy bevind Haar geheel en al baie nader aan die mens en is vir elke ywerige soeker baie maklik te vinde. Maar hy moet Haar daar soek waar Sy te vinde is, - andersins is alle moeite en elke werk verniet! Van dorings en distels oes `n mens nooit druiwe en vye nie en in die plasse en moerasse groei geen koring nie.

[8] Jy sê ook dat jy God nie liefhet of vrees of dank verskuldig is nie, omdat jy Hom nooit gevra het om jou `n bestaan te gee nie! As jou gees al wakker sou gewees het, sou hy jou baie duidelik aangetoon het wat jy aan God, die Vader van alle mense, skuldig is. Jou vlees en jou bloed weet natuurlik net so min daarvan af as wat jou jas weet dat jou maag honger het.

[9] Maar hier aan hierdie tafel sal jy `n sekere Philopold uit Kana in Samaria vind. `n Paar weke gelede het hy net so daaroor gedink soos jy op die oomblik, en sy woorde was presies ook jou woorde. Praat eers met hom, dan sal dit wel ietwat ligter word vir jou. Eers daarna sal Ek jou alles uitlê en dan sal dit wel blyk of God van jou kant `n ware en troue liefde waardig is of nie! Daar, net regoor My sit die man met wie jy eerstens moet praat! Gaan en volg My raad op, hy sal seker nuttiger vir jou wees as die skool in Karnak!"

[10] Murel gaan nou, terwyl hy om die lang tafel loop, na Philopold toe en sê: "Die Heer het my na jou verwys om van jou in die saak wat my so baie besig hou `n eerste, en ware vonkie van lig te ontvang. Sê my daarom iets goeds en waar!"

[11] Philopold sê: "Vriend, ek het alles gehoor wat jy in die nabyheid van ons almal aan die Heer gesê het! Daardeur het ek besef dat ek nie baie anders gedink en gepraat het nie, maar die rede daarvoor het by myself gelê. Ook ek het gesoek op plekke waar ek nooit iets verloor het nie, maar daar waar ek wel iets verloor het, het ek ook nie gesoek nie en daarom het ek ook niks gevind nie. Eers toe hierdie Majesteit en Heer van bo en van die ewigheid na ons toe gekom het, is my oë geopen! Ek het herken wie ek is en waarom, en ek herken ook wat die mens eintlik is en waarom hy daar is! En nou, vriend, is alles lig in my en geen duistere twyfel versprei nog êrens sy skaduwee in my helverligte wese nie! Dit sal seker binnekort ook met jou die geval wees!"
Die verval van die Egiptiese en die Indiese wysheid

220 Toe vra Murel aan Philopold om hom die nodige uitleg daaroor te gee. Waarop Philopold sê: "Vriend en beste broeder! Jy het baie ondervinding en het selfs na die Indiërs gegaan en na die lande wat nog baie ver agter die Ganges lê, tot aan die berge wat nog geen sterfling betree het nie, en bowendien het jy so ver in Egipte deurgedring tot waar die Nyl oor rotse bruis en donder. Die ou rotstempel van Jabusimbil het nie vir jou onbekend gebly nie en die Memnon-suile het jy op `n more gehoor weergalm. Jy het die ou spykerskrif bestudeer, en die nog ouer hiërogliewe skrif het jy probeer ontsyfer.

[2] Die leraars van Karnak sou jou alles moes uitlê waarvoor jy hulle baie ruim daarvoor wou betaal, maar tog het hulle dit nie gedoen nie, omdat hulle dit nie kon doen nie. Die huidige wyses en geleerdes van Egipte is naamlik nie meer te vergelyk met hulle wat ten tye van die ou Farao's die grondleggers van die skole en tempels was nie. Van die oudste wyshede weet hulle nog baie minder van af as die skrifgeleerdes en fariseërs in Jerusalem, en die Birmane (Brahmane) is nog slegter daaraan toe. Hulle blyk na `n soortgelyke asketisme oorgegaan het wat `n skande vir die mensdom is, en wat is die asketisme anders as enersyds onbegrensde hoogmoed en juis daarom onbegrensde domheid andersyds!?

[3] Die mense het óók eers die ware Wysheid besit, net soos vader Noag dit besit het. Maar in die loop van tyd, toe die families tot `n volk uitgegroei het, wat duidelik meer behoeftes gehad het as `n klein familie, toe word die fisiese kragte van die mense te veel in beslag geneem, sodat elkeen hom nie alleen besig kon hou met die innerlike wysheid nie.

[4] Die volkere kies toe vanuit hulle midde die mees wyste manne, dra hulle die heilige taak op en verplig hulle om daarvoor te sorg dat die Kennis van God altyd onder hulle hoog gehou moes word en dat die innerlike wysheid nie verlore mag gaan nie, maar by hulle en hulle kinders bewaar moes bly.

[5] Daarna het die volk die wysheidsleiers en -bewaarders en - versorgers die reg verleen om wyse wette uit te vaardig. Die hele volk van die eerste tot die laaste man het daarvoor borg gestaan en moes dit uitvoer, waarby sondaars teen die heilige wette `n streng tugtiging te wagte kon wees.

[6] In die beginperiode van sulke instellings het alles baie goed verloop en het dit `n redelike heilsame werking gehad. Maar later het die priesterkaste hulleself ook uitgebrei en het baie nodig gehad vir hulle liggaamlike onderhoud. Weldra was daar dan ook nuwe wette en voorskrifte uitgevaardig met die mistieke titel 'uitgaande van God'. Dit het nou begin wemel van strawwe en boetes en van allerlei op wonderwerk lykende bedrog. Ook middele om weer vry te word het die mense nie vergeet nie. Wie by die oortreding van een of ander, sogenaamde goddelike voorskrif, sy straf kwytgeskeld wou hê, moes losgeld betaal wat hy nouliks kon bybring. Die arme moes natuurlik die boetedoening deurstaan alleen as `n angsaanjaende voorbeeld. Dat dit huidiglik nog baie erger moet gaan, kan jy jouself wel indink!

[7] En kyk, vriend, daar het jy waarheid en die hoogste wysheid gaan soek!? Dat jy dit onmoontlik daar kon vind is verstaanbaar, asook dat jy daarna `n formele vyand van die lewe geword het. Maar dat jy self as priester en skrifgeleerde nie op die gedagte kon kom om juis in die Skrif te gaan soek of en hoeveel waarheid en wysheid daarin verborge lê nie en of `n mens volgens die reëls van die ou profeteskool nie tot `n innerlike lewensbeskouing sou kan kom nie, vind ek tog ietwat onverstaanbaar!

[8] Ek was daar aan die een kant seker nie baie beter daaraan toe met my kennis van die waarheid nie, en my wysheid het merendeels uit die Griekse filosofie bestaan, hoewel ek die goddelike Skrifte van die Judeërs `n hoë waarde toegeken het, - maar vir my het die hoofwortel ontbreek, waardeur hierdie heerlike boom van my dan ook geen vrugte kon dra nie."

Ons aarde is die skool vir die kinders van God

221 "Etlike weke gelede het die onskatbare voorreg my egter te beurt geval om hierdie goddelike Heer te ontmoet, en eensklaps het alle duistere wolke verdwyn, en God se lewensson straal in my siel! In die heilige lig herken ek eers my wese en die wese van God. Nou sien ek ook eers, wat ek aan God, die enige heilige Vader, Hy wat die ewige die suiwerste liefde is, skuldig is.

[2] Ek herken myself heeltemal en besef dat ek om 'kind van God' te word, veral met die goddelike Gees `n baie spesiale kontrak gesluit het, voordat ek mens geword het op hierdie aarde, wat in die hele oneindigheid die enigste bestemming is om ons soos kinders van God te dra ten behoewe van die opvoeding en tug volgens die ewige orde van die Liefde van God.

[3] Kyk na bo, alle ontelbare sterre is wêrelde, baie groter en mooier as hierdie aarde en op elkeen van die wêrelde sal jy mense vind wat uiterlik heeltemal soos ons lyk, en oral tref jy baie wysheid by hulle aan en ook ontbreek die liefde hulle nie volledig nie. Hulle kom egter, so ongeveer soos die aardse diere, reeds volmaak in wêreld in en hoef nie van die begin af alles te leer wat hulle moet en wil weet nie. Die taal is byna oral dieselfde en hulle kennis het baie bepaalde grense, maar orals gaan die kennis tot by die hoogste goddelike gees, welke kennis egter tog meer `n vermoede is as `n wete.

[4] Kort en goed, op al die tallose hemelliggame tref jy mense aan wat bykans gelyk is aan die meer ontwikkelde heidene van hierdie aarde, alleen met die verskil dat die mense op hierdie hemelliggame eintlik niks nuuts bedink nie. Wat daar is, is daar so volmaak as moontlik, terwyl die heidene op ons aarde tog altyd iets nuuts kan uitvind, sodat die weg na `n eindelose, altyd verdergaande vervolmaking nie êrens daardeur vir hulle versper word nie.

[5] Op die groot wêrelde bevind hom hier en daar egter ook wyses, wat af en toe in `n sekere sin saamkom met hoë geeste om hulle deur hulle te laat onderrig in die diepere kennis van God. Soms gebeur dit dan dat daar één, wie se gees meer ontwikkel is, die verlange kry om óók `n kind van God te word!

[6] Want op alle wêrelde weet die wyses, wat aan hulle geopenbaar word deur die hoë geeste, dat in die uitgestrekte skeppingsruimte `n wêreld is waarop die mense kinders van God kan word, en dat `n siel, wanneer sy op haar wêreld afstand gedoen het van haar liggaam, op die gelukkige wêreld opnuut weer `n liggaam kan kry, wat dan egter wel heeltemal grof vleeslik is. Vanaf die oomblik dat iemand dit ernstig wil, word hom haarfyn uitgelê wat hy op hierdie wêreld sal moet maak.

[7] Die siel sal elke herinnering aan die vroeëre aangename toestand, sodanig ontneem word dat sy op die nuwe wêreld, uit `n vrou ter wêreld gekom het in `n onvolmaakte liggaam, haarself byna in die heeltemal bewustelose, laagste dierlike toestand bevind en haar selfs van die nuwe bestaan nie die minste kan voorstel nie. Eers geleidelik aan, so ongeveer na `n jaar, begin sy `n heeltemal nuwe bewussyn te ontwikkel uit die beelde, verskynsels en waarneming wat die sintuie waarneem. Haar geheue is die verste herinnering aan wat beleef word, en is dan die enigste wegwysers en hulpmiddele op die nuwe lewensweg op hierdie aarde. Daar kom geen hoë geeste, deur God gestuur, om die kind `n hoë en diepere kennis te leer nie, maar die ouers met hulle opgedoende ervarings moet hulle bes doen om die kind op `n beter weg te bring. Die kind moet dan baie leer, moet self sy weg bepaal, moet soek en vra, moet angs, honger, dors, allerlei pyn en ontberings verdra, moet hom deur en deur laat deemoedig en aan die einde van so `n lewe kom daar dan meestal `n pynlike en swaar siekte om die vleeslike mens die lewe te ontneem.

[8] As die mens al die vereistes en voorgeskrewe lewensvoorwaardes vervul het en as hy God bo alles liefgehad en sy naaste - selfs as sy ergste vyand hom vervolg het – hom nog meer as homself liefgehad het, dan het hy in homself in die hart van sy siel gelegde vonk van die goddelike gees lewe gegee en tot groei aangesit.

[9] Dan eers groei God in die mens, deurdring die siel, maak haar aan Hom gelykwaardig en maak en help so die natuurmens uit die diepste slyk van die verganklikheid tot `n kind van God, wat hom in die volmaakte toestand verheug in al die volmaakthede wat in God Self aanwesig is.

[10] Kyk, vriend Murel, wat ek jou nou so algemeen en so kortliks moontlik vertel het, dit word presies so aan `n mens op `n sterrewêreld uitgelê en as hy dit dan volkome ernstig verlang, verloor hy in `n oogwink sy fyn stoflike liggaam en word onbewus, maar baie vinnig, na hierdie aarde gebring om mens te word en daar staan so `n mens dan nou voor jou, net soos ek en jy nou self.

[11] Is dit vir jou nou duidelik dat ons vroeër, voordat ons op hierdie aarde sou gekom het, vrywillig met JaHWeH God `n kontrak gesluit het?

[12] Maar God hou onveranderlik Sy woord uit Sy ewige orde, niks kan Sy bedoeling verander nie. Of ons dit ook altyd gedoen het volgens die wet, wat Hy Self vir alle mense deur Moses en deur die aartsvaders van hierdie aarde gegee het en tewens in elke mensehart geskryf het, dit is `n ander vraag!

[13] Ons sal ons van nou af aan beslis daarby moet hou, daaraan twyfel ek nie. Maar dit lê nie deur óns inspanning nie, maar slegs deur die ontferming van God. - Sê my nou, of jy met hierdie geringe wysheid tevrede is!"

Philopold se terugblik op die vorige lewe

222 Murel sê: "Luister, vriend Philopold, daar het jy my nou dinge uit die doeke gejaag wat niemand ooit vroeër vermoed het nie! Dit is tog wel `n opeenstapeling van wonders. Sê my nou eers in volle erns of jy dit tog nie gefantaseer het nie! Want dit klink so vreemd en buitengewoon soos van die eerste fabels van die heidense geloof.

[2] Dit kan trouens ook waar wees; wat ek nie kan beoordeel nie, omdat my kennis van die sterre werklik my swakste punt is! Wie sou hom egter ook maar kan verbeel dat die sterre, wat klein ligpuntjies aan die hemel is, wêrelde sou wees en dan ook nog groter as ons aarde, waarvan nog geen mens ooit die einde gesien het nie?!

[3] Ek vra jou, besweer dit in my; want jy het in my `n magtige verlange gewek om nou in hierdie baie gedenkwaardige saak verder ingewy te word! In Moses is daar werklik geen spoor daarvan te vinde nie, selfs nie die geringste aanduiding nie, want in sy skeppingsgeskiedenis staan daar geen enkel woord daaroor geskryf nie. Geen mens kan tog alles verstaan wat hy eintlik met sy Genesis wou gesê het nie!"

[4] Philopold sê: "Vriend! Wie Moses goed verstaan, sal dit ook daarin vind. Maar daar is natuurlik meer daarvoor nodig as net die woordelikse teks om hom in die geheue in te prent! Wie maar ooit God bo alles sal liefhê, sal van die Gees van God die regte verklaring kry en sal dan ook weet dat die Genesis van Moses nie soseer die feitelike skepping van die wêrelde weergee nie, maar veeleer en eintlik bó alles die geestelike opvoeding en vorming van die hele mens en sy vrye wil, in- en oorgaande in die goddelike orde. Wie dit sal verstaan en insien, sal dan ook weldra die ander insien omdat dit langs die weg van die onmiskenbare analogie daarin te vinde is, wat ek jou self baie konkreet en duidelik sou kon aantoon. Maar daarvoor sou die tyd nou te kort wees.

[5] Maar ek het iets anders, wat my deur die wondervolle barmhartigheid van die Heer, wat Hom hier in ons midde in alle waarheid selfs liggaamlik so bevind soos alle profete Hom nougeset aangekondig het, as `n onweerlegbare bewys van bo wat in ons hand gespeel word.

[6] Toe die Heer ons vanuit Kis in Kana besoek, was daar soos nou ook `n hemelse gees, bekleed met `n eteriese liggaam, by ons aanwesig. Hierdie engel neem op bevel van die Heer die blinddoek oor die oë van my siel weg en op daardie selfde oomblik kom die volle bewussyn van my bestaan op `n gevraagde vraag oor die ander wêreld in my herinnering terug.

[7] Ek herken dadelik die heerlike, groot wêreld waarop ek was vóórdat ek hierdie bestaan gehad het op hierdie aarde waar ek liggaamlik geleef en gewerk het, ja, ek sien selfs my liggaamlik lewende en werkende ouers en geliefde broers en susters, en die engel besorg my selfs hier op hierdie aarde sekere dinge wat daar aan my behoort het, wat ek dadelik as onteenseglik werklik herken het as my eie.

[8] Toe so `n reusagtige geestelike lig voor my ontsteek word, sien ek ook, wat ek alles aan JaHWeH God, en nou selfs die liefdevolle Vader, alreeds skuldig is!

[9] Eers vanaf daardie oomblik verstaan ek die onskatbare waarde van my lewe, asook van die lewe van elke mens, en ek kan JaHWeH God en al my medemense nie genoeg loof, liefhê en prys nie!

[10] Vóór die wonderdaad het ek egter as mens net so vyandig teenoor die lewe gestaan soos jy, maar ek is by voorbaat daarvan oortuig dat jy binnekort net so sal wees en dink soos wat ek nou dink en is. Vir die waarheid van wat ek jou nou vertel het, kan bykans almal aan hierdie tafel volledig daarvoor instaan, as jy dit sou vra.

[11] Die grootste, geloofwaardigste getuie onder hulle is egter die Heer Self, wat jou na my toe gestuur het om van my te hoor of `n mens, soos wat jy dink, JaHWeH God geen dank en geen lof en geen liefde verskuldig sou wees nie!"

Die natuurlike ordening van die wêrelde

223 Murel sê: "Ek dank jou, my geestelik baie ontwikkelde vriend en broeder Philopold! Jy het my nou iets onthul waarvan Salomo in sy hoogste wysheid waarskynlik nooit oor gedroom het nie. Dit is egter so uitsonderlik buitengewoon, dat elke denker dadelik vanaf die begin daaraan sou moes twyfel, omdat in ons uiterlike menseverstand geen vonkie van `n so geringe vermoede daarvan aanwesig was nie. Maar tog kan ek nou nie in die minste meer daaraan twyfel nie. Want as dit nie gebaseer sou wees op jou nugtere, eie ervaring nie, sou jy my dit ook onmoontlik kon vertel het, omdat `n mens so iets, solank as wat die aarde mense dra, nooit kon bedink nie. Jy sou dit ook nooit kon bedink het as jy nie deur hierdie enorme ervaring gekom het nie. Want geen mens suig so iets uit sy duim nie; dit is `n hoogs wonderbaarlike openbaring van bo en ek neem dit as sigbaar waar aan, asof ek dit self beleef het.

[2] Maar vertel my eers nog iets oor die sterrewêrelde, want ek kan my nog steeds nie voorstel dat die nietige ligpuntjies wêrelde kan wees nie!"

[3] Philopold sê: "Ja, beste vriend, dit sal ietwat moeilik gaan, omdat jy nog geen begrip het van ons eie aardse wêreld en daar geen regte voorstelling van het hoe sy heeltemal daar uitsien nie en hoe sy, vergeleke met die ander wêrelde, fisies gesteld is! Ek moet jou dus vertel hoe hierdie aarde daar uitsien en hoe sy haar reël en beweeg, en dan sal jy jou daarna makliker `n korrekte begrip van die ander wêrelde kan vorm."

[4] Toe beskryf Philopold as die beste professor in aardrykskunde vir Murel die hele aarde, die gebruike ook die verskynsels en ervarings wat Murel met sy verre reise meegemaak het as bewyse. Hy toon aan hom ook die oorsake, wat maak dat dag en nag mekaar altyd reëlmatig op aarde moet afwissel, en daarnaas gee hy hom ook `n uitleg oor die maan, haar aard, afstand en doel, en ook oor die ander planete wat aan hierdie son behoort.

[5] Eers toe hy hierdie konkrete en verstaanbare uitleg beëindig het, gaan hy oor na die vaste sterre en sê:

[6] "Jy het nou die wese van ons aarde, die maan, die son en die ander omsirkelende planete, so volledig as wat in so `n kort tydsbestek maar moontlik was, geleer ken en jy kan oor die ‘lig’ onmoontlik meer enige twyfel hê nie. En nou kan ek jou sê dat al die grotere en ook die kleinste ligpunte aan die hemel niks anders is as suiwer, ontsettende groot sonnewêrelde nie, waarvan daar sommiges nog haas ongelooflik baie groter is as ons son, waarvan die grootte jou byna sal laat duisel.

[7] Dat dit vir ons egter so klein lyk, is as gevolg van die reusagtige afstand van hier af. As jy jou die groot afstand van ons son tot die aarde nog vier maal honderdduisend maal groter kan voorstel, dan het jy die moontlike afstand tot by ons son se naaste vaste ster. En daaruit kan jy ook baie maklik aflei waarom dit vir ons fisiese oë so klein lyk, omdat ons son, wat tog groot genoeg is om duisendmaal duisend van ons aardes te bevat, vir ons nouliks so groot lyk as die palm van ons hand.

[8] Ander vaste sterre, wat ons nog wel kan sien, is so onuitspreeklik ver van ons verwyderd, dat ons vir die aanduiding van die afstand geen getal meer het nie. As jy dit nou goed verstaan het, sal jy beslis maklik kan verstaan waarom die klein ligpuntjies eintlik baie reusagtige groot wêrelde kan wees, ook al sien dit daar vir die fisiese oog ook nooit so uit soos wat hulle in werklikheid is nie! - Het jy dit alles wel goed verstaan?"

Die bedankingswoorde van Murel

224 Murel sê: "Vriend, ek is nou ingelig, en wat ek gevra het wat ook maar onduidelik was, is vir my nou heeltemal duidelik. Maar ek sien nou ook in dat `n mens sonder die besondere hulp van God in der ewigheid niks daaroor te wete sal kom nie! Wie kan so `n helder kyk hê op die oneindige groot huishouding van God, as net `n gees uit die hemele?! Alleen die Gees van God kan sulke dinge oorsien en dit dan aan ons mense, wat in elk geval van die goeies moet wees, openbaar. Maar as die mense met hulle verstand iets te wete sou wou kom sonder `n openbaring van bo, sou hulle beslis van ewigheid tot ewigheid alleen maar dom en dwase onsin te wete kom. Maar JaHWeH God en ons aller Vader sorg vir Sy kinders en gee hulle al die goeie uit die hemele as hulle daarna dors!

[2] O, aan Hom sy daarom nou alle lof en my liefde, Hom die enige ware, goeie en heilige, groot Weldoener van die mense! Hoe verhewe en groot is die stralende gedagte, wat soos `n son uit die donker van die nag in my hart opgaan!

[3] Ons mense op hierdie aarde, is louter broeders en susters en die heilige, goeie Vader lei ons deur Sy almagtige, wyse besturing na `n baie verhewe, heilige doel!

[4] O, broeder Philopold, wat ek nooit kan vergeld in verdienste nie, het jy by my verwerf! Hoe kan, hoe moet ek jou dit beloon?! Vriend, as ek, vanaf nou gereken, nog soveel jare sou lewe soos Metusalem en alle tempels en katakombes van die aardse se menslike wysheid my ter dienste sou staan, sou ek uiteindelik van alle waarhede wat jy my nou net geopenbaar het, nouliks soveel weet as wat ek daarvan geweet het toe jy begin het om die wonderlike dinge aan my te onthul! Dit het nou net `n klein uurtjie geverg, en ek staan nou so deur en deur verlig daarby soos Moses op Sinaï, toe die vlamme van God se Lig hom hoog bo sy hoof omsluit het en hy letterlik met liggaam en siel deur en deur met die goddelike wysheid deurdrenk is!

[5] O, hoe goed voel ek my nou in die heilige-ware lig van God! Ja, maar hoe moet ek Hom dan loof en prys, wat jou eerstens so geweldig opgewek het dat jy nou ook in staat was om my so magtig en buitengewoon op te gewek het?! Is dit vir `n menslike tong wel moontlik, om woorde uit te spreek wat Hom waardig sou wees?! Nee, nee, nooit nie! Elke tong van `n sterfling moet versteen waar die lewende woord in die magtige vlamme van die nuwe ontwaakte liefde tot God, die heilige Vader, begin om op te laai!

[6] O, hoe oneindig groot en verhewe staan U, heilige Heer, nou voor ons! Wie kan U bevat, wie verstaan U heeltemal?! Nie ons mense nie, en die ewigheid ook nie!

[7] Omdat U, heilige Heer, die dinge weet, wat alleen maar die Een kan wees wat dit geskape het, sê ek: Ook al is U, mees heilige Vader, vir ons ook in die vlees verborge, tog herken my hart U! U is presies Die Een wat deur Moses op Sinaï U uitverkore volk die heilige lewenswette gegee het en dit deur die gestuurde en die heilige profete altyd tot die volk gespreek het! U is deur U Self beloof, en vervul nou die groot Godswoord van U ewige Vaderliefde aan U nou nog swak en onmondige kinders. O laat ons spoedig manlik en sterk word, dan sal uit ons hart en uit ons onsterflike mond U lof betuig word op `n wyse soos al die hemele U, o heilige Vader, nog nooit geloof het nie!

[8] O, aarde, ook al is jy as wêreld klein vergeleke met die groot wêrelde daarbo wat in die onmeetlike skeppingsruimte hulle eindelose groot en ruim bane beskryf, - hoe gróót is jy nou vergeleke met hulle daarbo, omdat jy alleen net vir Hom dra, wat hulle nie kan bevat nie!

[9] O, al julle broeders, wat aarsel julle nog om julleself te verhef en Hom bo alles te prys, terwyl julle nou tog net so goed soos ek moet weet wat julle aan Hom het?! En as julle dit dalk nog nie heeltemal weet nie, dan sê ek aan julle almal: Hier is Hy, die Heer, die ewige Vader. Hemel en aarde is vol van Sy groot en ewige Glansrykheid! Loof, loof Hom saam met my, help daarmee saam, julle wat reeds groot geword het in Sy groot Barmhartigheid en Erbarming!"

[10] Toe sê Ek vir Murel: "Dit is voldoende, dit voldoen volledig, My beste vriend Murel! Ek ken jou reeds lank en weet goed wat daar in jou verborge lê. Omdat jy soveel in so `n kort tydjie verstaan het, sal jy nog baie meer verstaan!

[11] Maar kom nou na My en drink die suiwerste wyn uit die beker waaruit Ek gedrink het. Daarna sal jy nog baie ander dinge duidelik gemaak word as wat vriend Philopold jou tot nou toe vertel het! Kom dan daarom na My toe!"

[12] Murel sê: "O die roep van die roeper, stem van die stemme, woord van die woorde, vir die eerste maal deur my domheid herken en verstaan ek! Wie kan U weerstaan, as hy U in sy hart herken het?! O, hoe verhewe, heilig, groot en lieflik en hoe byna huislik bekend klink U deur die heilige Vadermond wat so lank van U hart verdryf was, U swakke kind tegemoet! Hoeveel maal duisend en nogmaals duisend salighede stroom my tegemoet deur één sug uit die mond van die Een, wat eers die 'Woord geword het!' in die eindelose ruimte na buite donderend, waarop dit begin om te ontwaak en hom te beweeg in alle eindelose ruimtes, wat geen ewigheid kan meet en ooit sal meet nie!

[13] Laat alles in my nou sidder en beef wat my ooit sy kragte leen vir `n sondige handeling, maar jy, nuutgebore hart, verheug jou en jubel luid! Want sien, jou Skepper, jou God en Vader het jou geroep. Volg daarom die roep van hierdie stem, wat die lewe in jou vesels laat asemhaal!

[14] O, Vaderstem, hoe welluidend klink U in die oor van die kinderlike liefde in die hart vanuit die kind wat uit die doodslaap ontwaak het!"

Vervulling van die belofte van Jesaja

225 Na hierdie veelbetekenende woorde loop Murel op My af en snik en huil van vreugde. By My gekom, roep hy na Stahar en Floran: "Kom julle ook hierheen en open julle mistroostige kykende oë! In die voorhof van die tempel was julle weliswaar vroeër soos ek en toe het julle my daarheen saamgeneem waar julle reeds was, maar hier is meer as julle voorhof, hier is die egte Allerheiligste!"

[2] Ek sê: "Laat dit wat hier is, neem die beker en drink! Want jy het nou baie gepraat en daardeur het jy `n taamlike droë keel gekry. Bevogtig daarom jou bors met die wyn van die Waarheid en Liefde sodat jy sterk kan word en `n gedugte werktuig om die nag en haar gevolge te bestry!

[3] Kyk, hier het die nag wel verander in die helderste dag, maar om ons heen rus die diepste nag oor die siele van die mense en daar sal baie en helder lig nodig wees om die duisternis van die nag te verjaag; en jy moet `n helder fakkel vir My wees!"

[4] Dan neem Murel met `n opgewekte hart die vol beker en drink haar tot op die laatste druppel leeg. Vol verbasing oor die buitengewone kwaliteit van die wyn sê hy geesdriftig: "O, die heerlikste wyn wat ooit deur my gedrink is! Dit is nie gepers uit druiwe van hierdie aarde nie en het nooit in `n sak gegis nie, maar dit is deur die Heer van die Glansrykheid van alle hemele uit die hemele hierheen gebring! O Heer, goeie, heilige Vader, hoe glansryk moet dit in die hemele wees! O vertel my tog, hoe het ons dit dan verdien dat U Self ons so `n onverstaanbare groot barmhartigheid en liefde waardig geag het?!"

[5] Ek sê: "Dit kom deur die magtige aantrekkingskrag tussen die Vader en Sy kinders, wat ook lyk soos die band tussen `n bruidegom en sy bruid!

[6] In My ewige Gees is Ek van ewigheid af reeds julle Vader, maar in die liggaam is ek tog soos `n bruidegom en julle almal is soos My liewe bruid - omdat julle My woord en My leer aangeneem het, en opreg in julle hart glo dat Ek die Beloofde is, en gekom het om alle mense te verlos van die ou sonde, wat `n uitwas van die hel is, en om vir hulle die weg oop te maak na die ewige lewe en na die ware kindskap van God.

[7] Waarlik Ek sê aan julle: "Wie in My glo en My woord daadwerklik hou, is in My `n hemelse bruid en Ek is in hom `n ware bruidegom van die ewige lewe. Wie in My is en Ek in hom, sal geen dood meer sien, voel of smaak nie!

[8] Wie in My glo en My liefhet en daardeur My eenvoudige gebod van die suiwer liefde hou, dit is hy wat My ook in die volle lig van sy hart herken as die Vader! En Ek sal altyd Self na hom toe kom en My aan hom openbaar, en hy sal verder deur My onderrig en gelei word en Ek sal sy wil die krag verleen om in geval van egte nood alle elemente aan hom te laat gehoorsaam!

[9] In die eintlike wêreld sal die wat Myne is geen skitterende triomf vier nie, want nie alle mense van hierdie aarde is My kinders nie, daar is ook kinders van die vors van die leuen, nag en duisternis. Hulle hou nie van My lig nie en sal diegene nie liefhê wat My lig na hulle toe sal bring nie. Maar daaraan moet hulle wat Myne is, hulle nie steur nie, want vir hulle wag die triomf in My ryk!

[10] Ek sê aan julle, dat julle terwille van My Naam altyd van die eintlike wêreld vervolging en veragting sal verduur. Maar daarna, eers in My ryk, sal dit net andersom daaruit sien, daarvan kan julle verseker wees, en die mag van julle wil sal julle vyande ook nog met groot skande bedek en julle sal in die geheim ter wille van My Naam juig! Want julle weet wie Ek is en wat Ek alleen vir julle kan gee. Die wêreld, die groot vyand van die lig en van My liefde, weet dit nie en sal dit ook nie te wete kom nie!

[11] Maar julle weet dit en daarmee gaan hier op hierdie plek in vervulling wat die profeet Jesaja voospel het: 'JaHWeH Sebaoth sal vir alle volke op hierdie berg `n ryk maaltyd berei, `n maaltyd bestaande uit suiwer wyn, vet, murg en wyn sonder besinksel. En Hy sal op hierdie berg met die omhulsel wegdoen waarmee alle volke omhul is en die bedekking wat die heidene se sig belet het. Hy sal die dood vir ewig verdelg en JaHWeH sal die trane van alle gesigte afwas en die smaad van Sy volk in alle lande uitwis, want JaHWeH het dit gesê. In die tyd en op die berg sal die volkere uitroep: 'Sien, dit is ons God waarop ons gewag het en Hy alleen sal ons almal help! Ja, waarlik, daar is JaHWeH waarop ons gewag het om ons te verheug en ons in Sy verlossing te verbly! Die Hand van JaHWeH rus op hierdie berg!'

[12] Moab sal stukkend geslaan word, soos strooi stukkend geslaan word en dan afval! Hy sal Sy hande uitstrek te midde van hulle, soos `n swemmer dit uitstrek om te swem en hy sal hulle praal verneder met die arms van Sy hande*. Hy sal die hoë vesting van hulle mure buig, verneder en in die stof ter aarde werp!'(Jesaja 25: 6-12) (*sien Hoofstuk 180:5)

[13] Kyk, wat Jesaja, toe hy na Galiléa gekom het, op hierdie plek en op hierdie berg aan die see voorspel het, gaan nou hier voor julle oë geheel en al in vervulling! Tel alle volkere wat hier verteenwoordig is, en by almal word die dik omhulsel van die oë weggeneem en elkeen kry suiwer wyn sonder besinksel en wie hierdie drink en die gees daarvan opneem in sy siel, het die ewige lewe in hom opgeneem, en dit gebeur met almal wat hier is en My woord geniet as die suiwerste wyn uit die hemele. En diegene van julle wat hierdie hierna te drinke sal kry en dit net soos julle met volle teue sal verslind, so sal die dood ook deur My verslind word, en julle sal die dood daarna nie meer voel en smaak nie!

[14] Ja, hierdie wysheid is regtig `n ryk maaltyd wat Ek hier deur julle vir die volkere van die aarde berei het, - ja, met die murg van die hoogste Wysheid en van die ewige Waarheid word julle hier gevoed en versadig.

[15] Trek daarom nou op. Dit sal julle nooit meer ontbreek aan die regte en groot voorraad nie. Trek die hele wêreld in, na die verlate broeders en susters en na al die weduwees en wese en droog die trane van hulle gesigte af en gee hulle ryklik van hierdie suiwer wyn te drinke, wat Ek julle almal hier in oorvloed te drinke gegee het!

[16] Maar die tyd waarop julle dit moet doen, sal aan julle almal deur My gees, wat in julle is, ingegee word. As julle dan waaragtig en getrou in My Naam sal handel, sal My Gees, My Ek, altyd en ewig by julle en in julle wees.

[17] Julle sal van nou af aan nie hoef te dink wat julle êrens in My Naam sal sê nie, want op die regte oomblik sal dit julle in die hart en in die mond gelê word.

[18] Die gees van hierdie wyn, wat Ek julle te drinke gegee het, sal nooit wegvlug uit julle siele nie, want sy heet 'Ewige Waarheid'. Daarom sal daar in julle ook geen onwaarheid kan woon nie, want in hierdie wyn lê die Ewige Waarheid. Die onwaarheid is die dood, die verderf en `n ewige oordeel. Die Waarheid self is egter die lewe en dit is Ek Self in julle, en Ek Is die ewige Waarheid, die Lig, die Weg en die lewe Self!

[19] Wie My dus in sy hart het, het alles, want buite My is daar in ewigheid nêrens waarheid en lewe nie! - Sê My nou, veral jy, Murel, of dit alles verstaanbaar en duidelik is vir jou!"

Die belofte van die Heer
226 Murel sê: "O Heer! Dit kan tog nie anders nie?! Want die wyn wat ek te drinke gekry het, bevat net so min besinksel soos U leer en ek sê U nou ook dat ek hierdie keer, en dit vir die eerste keer in my hele lewe, Jesaja heeltemal verstaan het! Hierdie geestelike wyn bevat vir my ook geen besinksel meer nie en beslis ook nie vir almal wat aan die baie ryk, geestelike maal deelgeneem het nie. En deur U, o Heer, heeltemal gesuiwerde wyn van die profeet, het ek nou ook U, o Heer, heeltemal herken, en ek verstaan nou hoe ek ook aan hulle behoort wat op hierdie berg roep: 'U, o Heer, is ons God waarop ons gewag het en U help ons nou waaragtig en daardeur is ons nou vir ewig geholpe!' Maar Moab is ook behoorlik platgeslaan, hy lê nou daar soos leë strooi en soos die afval wat die wurms en die bromvlieë aan gevreet het. O, wat `n onuitspreeklike vreugde vir my siel, wat so arm was, en so lank na waarheid gesmag het, maar hier ryklik skadeloos gestel word van al die moeite wat sy haar op die hals gehaal het voor die ontdekking van die suiwer waarheid self!

[2] Ja, Heer, U alleen is ons God en Heer en buite U is daar in ewigheid geen ander nie! Vir U alleen is dus al ons liefde in ewigheid! En ook jy, beste broeder Philopold, my onverganklike dank. Want jy het eerstens my oë geopen, dat ek dit sou kan sien, wat ek tot nog toe aan alle eindes en op alles ter plaatse van hierdie aarde tevergeefs gesoek het!

[3] Maar nou, Heer, het ek van ons almal nog één belangrike versoek aan U! Noudat U ons U eenmaal laat vind het, versoek ons U, om vir ons, U kinders, nooit meer so te verlaat dat ons nakomelinge weer `n duisend jaar moet soek sonder om te kan sê: 'O Heer, ons het U teruggevind’ nie! Ons almal, o Heer, bring die versoek dringend onder U aandag!"

[4] Ek sê: "In My woord, wat My Gees en My Liefde is, sal Ek van nou af aan by die mense van goeie wil bly tot aan die einde van die wêreld! Wees almal van julle maar daarvan verseker!

[5] Maar in hierdie uiterlike, menslike materievorm in ewigheid nie meer nie, sodra Ek dit binnekort eenmaal volgens die ewige besluit sal verander!

[6] Want deur dié liggaam het Ek die hele oordeel en die dood op My geneem, en dié liggaam moet drie dae aan die dood prys gegee word dat julle siele voortaan die ewige lewe kan hê!

[7] Want dié liggaam van My is die plaasvervanger van julle siele. Om julle siele die lewe te gee moet dit die lewe laat, en die afgestane lewe sal ewig ten goede wees vir julle siele.

[8] Maar op die derde dag sal My liggaam die lewe in `n heeltemal ander vorm weer herneem, en die oorvloed van My ewige Gees sal dan in julle indring en julle in alle waarheid lei.

[9] Eers in die waarheid sal julle in julle harte en in julle siele verander word soos ook My liggaam verander is, en julle sal self vry en onafhanklik die ewige lewe neem uit die oorvloed van My Gees, en so sal julle dan waaragtige kinders van God word, en vir ewig so bly.

[10] Nou word julle almal eers daartoe voorberei en klaargemaak. Luister na My stem en hoor My woord!

[11] Niemand sal egter ooit tot My in My ryk kan kom as hy nie deur My Gees getrek word nie! Maar wie is die Gees? Dit is die ewige Vader wat julle na My sal lei.

[12] Hierdie Gees is naamloos, maar is in wese Liefde. As julle die liefde het, het julle ook die gees, - maar as julle die gees het, het julle ook vir My. Want Ek, die Vader en die Gees is Eén!

[13] Beywer julle daarom in die liefde tot God en die liefde tot die naaste, veral tot die allernaaste wat arm is en liggaamlike en geestelike hulp nodig het, dan sal julle met hierdie liefde die liefde tot God opwek, veral as julle daarby nie gaan let op die wêreld en haar ligsinnige oordeel nie. Want wie van julle hom terwille van die wêreld skaam vir die arme broeders en susters en hulle sal ontwyk, om by die wêreld `n eersame reputasie te verkry, hy sal deur My ook nie geken en aangeneem word nie!

[14] Kortom Ek sê aan julle: Wie hom vanweë die wêreld sal skaam vir My arme broeders en susters, vir hom sal Ek My ook skaam!

[15] Wie in die armes egter ook My Gees sal erken, sal Ek ook vir ewig as My kind erken! Laat dit vir julle almal gesê wees! - Maar nou sal ons op hierdie plek drie uur lank `n versterkende rus neem!"
Die wese van die Heer
227 My leerlinge slaap nou eers, ook die Romeine was moeg. Elkeen maak van sy hand `n hoofkussing, leun op die tafels en slaap soos op die sagtste bed. Murel en Philopold gaan egter nie slaap nie maar trek hulle ietwat terug en gebruik hierdie tyd om alles wat daar voorgeval het, te bespreek.

[2] Ook Mathael voeg hom by die twee en sê: "Ek kan nou onmoontlik slaap na alles wat ek hier alles gedurende hierdie twee opeenvolgende dae beleef en gesien het nie. Dink julle eers in, drie dae gelede was ek nog besete deur `n legioen duiwels en, hoewel onbewus, so ongeveer die mees gevreesde straatrower!

[3] Waar mense vermoed het dat ek daar was, durf geen karavaan langs trek nie en wie in my hande geval het, het verseker sy eensame weg nie onbeskadig verder gegaan nie! En nou is ek die skoonseun van koning Ouran en mederegeerder oor die groot land van die Pontus tot aan die ryk van die Skitiërs! Die ryk strek hom uit oor `n groot gebergte van die Pontus tot aan die Kaspiese see. - Is dit nie `n wonder bo wonder nie?! Ja, hier gebeur dinge waarvan geen mens êrens anders op aarde hom `n voorstelling kan maak nie!

[4] Maar daar bly nog `n belangrike vraag oor, en dit is baie eenvoudig: Sal die mense dit verstaan en dit suiwer bewaar, die wat ruimtelik baie ver van hier af lewe, of die wat na hierdie tyd sal lewe? Want ook al is die leer op sigself so suiwer en waar, mense sal wel glo dat dit van `n groot profeet afkomstig is, - maar om te aanvaar dat God Sélf in vlees en bloed dit vir die mense geleer het, sal `n moeilike en wankelrige geloofspunt word, des te meer omdat Hy so te sê `n natuurlike seun van `n sekere Maria is, wat later die vrou van `n timmerman met die naam Josef geword het! En dit is nou al ruimskoots by die volk bekend en dit sal dus ietwat moeilik wees om juis die volk die bepaalde gevoel van menswees met betrekking tot die Heer te gee, hoewel daar in ons seker geen twyfel meer daaroor bestaan nie.

[5] Ons is ten volle daarvan oortuig dat daar aan Hom niks natuurlik menslik kleef as slegs die uiterlike vorm nie. Liggaam, siel en gees is God! Want mens kan sondermeer sê: Die volledige godheid is ook liggaamlik in Hom! Want Hy hoef maar net iets te wil en dan gebeur dit ook oombliklik.

[6] Die grootste en tasbaarste bewys vir Sy goddelikheid lê egter in Sy woord en in die altyd ten dienste staande engel, wat ten aanskoue van alle aanwesiges dade verrig wat vir elke sterfling nog onverklaarbaarder is as Philopold se uitleg oor die wêreld van die vaste sterre.

[7] Kortom, voor ons dit gesien het, is dit oorduidelik die heiligste en buitengewoonste, want ons het oortuigende bewyse in oorvloed!

[8] Maar dit sal nie oral en nie altyd so kan wees nie. Ek merk hier egter al, dat dit vir baie mense ondanks alle oorstelpende bewyse nog altyd moeilik is om die goddelike wese van die Heer in te sien en te verstaan. Ek sê dan ook dat die verklarende woord altyd meer wonders doen, met betrekking tot die herken van die Heer en Sy suiwer goddelike Glansrykheid, as die opvallendste wonders. Die rede skyn hierin te lê: Aan die egte of namaakwonders, wat altyd raaiselagtig is, is mense in ons tyd al so gewoond dat dit eintlik glad geen uitsonderlike verbasing meer oproep nie.

[9] Veral sedert die ongeveer sestig jaar wat die Romeine oor ons heers, het dit feitlik gewemel van magiërs en wonderdoeners! Die mens wat onervare en onbedrewe in die geheime magie is, gooi nou egte en namaakwonders baie maklik op één hoop, maak geen verskil tussen werklike en namaaksels nie - en kan dit ook nie doen nie omdat alle elementêre kennis hom daarvoor ontbreek. Dit is dan ook die eenvoudige rede waarom `n wonder nooit so `n effek sal kan hê as `n duidelike woord nie.

[10] Kortom, deur die menseverstand op die regte manier op te wek, bereik `n mens duidelik meer as deur watter wonder dan ook al!"

Die toekoms van Jesus se leer volgens Mathael

228 "Ja, vir ons is die buitengewone dade ook wel `n baie sterk bewys, omdat ons verstand in soverre ontwikkel is dat ons met die eerste oogopslag die onware van die ware kan onderskei!

[2] Want ons ken intussen alle kunste van die magiërs en daar is niks wat iets nuut gebring het nie. Maar hierdie dade hier vereis meer as `n net magiër uit Egipte of uit Persië, hierdie dade vereis God se skeppende almag en Sy ondeurgronde diepe wysheid. Dit vereis die oer- en basisreg van die goddelike Gees, Wie se wil alle geeste en alle wêrelde beteuel, soos `n goeie perdetemmer sy span, wat hy meer of minder intoom, waardeur hy die nog losbandige diere sy wil ter navolging herkenbaar maak.

[3] Daar is die volle oergoddelikheid dus sigbaar, terwyl dit by die magiërs ewiglik nooit sigbaar kan word nie omdat dit nooit as te nimmer daar is en was nie. Maar ons mag ook wel aanneem dat ons aartsvaders deur hulle innerlike, goddelike krag baie wonders kon gedoen het, want sonder die egte wonders sou die onegte sekerlik nooit ontstaan het nie.

[4] Nou sien ons weer volmaakte egte wonders gebeur, maar ek sal geen slegte profeet wees as ek sê dat daar binne enkele honderde jare meer valse as egte wonders in naam van die Heer gedoen sal word nie!

[5] Dit alles is weliswaar afhanklik van die Heer, maar jy kan die volgende wel as vas aanneem: Ten eerste, dat die Heer nie altyd liggaamlik sigbaar op hierdie aarde by die mense sal bly en hulle nie, soos nou by die vestiging van die nuwe leer, persoonlik met raad en daad ten dienste sal staan nie. Ten tweede sal Hy van nou af aan die mense se vrye wil ook minder ontneem as voorheen, vóórdat die ewige gedenkwaardige tydperk sal kom waar Hy hierdie aarde vir altyd onverganklik en eendag tot sentrale punt van die hemele sal maak.

[6] Want `n wêreld wat Hy eenmaal liggaamlik met Sy voete betree het, moet ten minste vir ewige tye in `n verheerlikte staat bly. As die mense egter in die besit van hulle vrye wil bly en daarby altyd so onwetend en feitlik sonder enig verstand in die wêreld kom, sodat hulle latere kennis alleen van die oorspronklike uiterlike onderrig sal afhang, is daar werklik niks anders moontlik as dat die verduistering weer hand oor hand sal toeneem en die heerssugtige en op luukse beluste mense uit hierdie nuwe, suiwer goddelike leer `n tienvoudige heidendom sal maak wat nie sal agterbly by die Indiese heidendom nie!

[7] In ons liggame sal ons dit nie meemaak nie, maar verseker as bewoners van `n, aan ons nou nog onbekende, verligte geesteswêreld! Dit sal nog wemel van bedrog, leuens, hoogmoed, eiebelang, selfsug, vrees vir die wêreld, huigelary, skynheiligheid, vervolging, vonnis, wraak en gruwelikhede van allerlei aard!

[8] Die Heer Self sê immers dat dit alles toegelaat moet word vanweë die selfbeskikking en die ware lewensvorming van elke enkeling op sigself, waarsonder niemand `n werklike kind van God kan word en in die ewige Glansrykheid van die Vader kan binnegaan nie!

[9] As die Heer Self ons al so `n prognose gegee het, wat kan ons dan anders dink as dit presies so sal gaan soos wat ek dit nou vir julle gesê het?! Die beste beskerming daarteen is en bly nog altyd `n duidelike taal met `n wiskundige sekerheid. Want `n wiskundige bewys oorleef die tye en geld van die Indiërs net soos van die Perse en Arabiere, Grieke, Romeine en Jode!"

Sorge oor die verspreiding van die leer

229 Murel sê: "Geëerde wyse vriend! Hierdie leer het nou juis die voordeel dat dit, na my mening, wat duidelikheid aanbetref op `n nog méér as wiskundige vaste basis staan en daardeur geen ruimte vir twyfel bied nie. Daarom is ek ook van mening dat hierdie leer nooit vervals sal kan word nie!"

[2] Mathael sê: "Dit sou wel te wense gewees het, maar tog sal dit nie so wees nie! In haar suiwer geestelike aard alleen het sy nie heeltemal so `n wiskundige vaste basis soos wat jy sê nie! Dink maar eers wat dit jou gekos het om enige besef te kry van die verborge waarheid daarin en daarna tot alles vir jou eindelik volledig duidelik geword het!

[3] Jy was deur allerlei kennis en ervaring voorberei en verryk, jou verstand was al baie gelouter, en tog het jy nie vir Moses en Jesaja verstaan nie. Daarvoor was daar woorde nodig om die lig helder in jou hart te maak!

[4] Maar stel jou nou mense voor wat vooraf géén hoë kennis of ervaring opgedoen het nie en daar kom dan `n apostel van die nuwe leer én verkondig hulle die waaragtige evangelie uit die hemelse lig! Hoe sal sulke mense op so `n verkondiging reageer?!

[5] Ek vind daarom dat ons die Heer veral moet vra om aan ons te gee, hoe ons ons toehoorders die nuwe lewewekkende woord van die lewe met lewende oortuiging en in verstaanbare taal moet bring! Want ek ag dit uiters noodsaaklik vir die ontwikkeling van die goeie saak dat dit enige vrugte sal afwerp!"

[6] Philopold sê: "Geëerde vriend, gekleed in die gewaad waarmee konings getooi is! Jy het weliswaar baie goed en korrek gepraat, maar die Heer het tog Self al belowe dat ons nie hoef na te dink oor wat ons in Sy Naam sal sê nie; dit sou ons op die regte oomblik in die hart en in die mond gelê word! As dit nou verseker en stellig die geval sal wees, dan weet ek eintlik nie waarom ons die Heer dit nog `n keer moet vra nie!

[7] Ek is egter van mening dat ons, as latere uitbreiers van hierdie leer, die krag om wonders te doen nie heeltemal moet mis nie, want teen die ruwe geweld van die mense rig slegs wonders iets uit. Die mens, wat tweederdes dier is, moet eers deur `n wonder tot stilstand en tot nadenke gebring word, voordat `n mens met hom oor God en oor die ewige bestemming van die mens kan praat.

[8] By mense met `n sekere ontwikkelingspeil sou in die gunstigste geval `n wyse woord ook sonder wonderdade wel voldoende gewees het, maar ten opsigte van ruwe geweld doen jy niks sonder wonders nie! Al die halwe en heeltemal verwilderde volkere het meestal deur die nagemaakte wonders van hulle heersers en priesters halwe diere geword. Hulle woorde verstaan hulle nie, maar `n werklike wonder, wat beter moet wees as `n nagemaakte wonder, bring dit so ver dat hulle geloof gaan heg aan die betere 'wonder’, en as `n mens hulle eenmaal gewen het, dan kan `n mens daarna begin om hulle doelgerig onderwys te gee.

[9] Dit is my mening en ek beweer ook dat `n mens selfs by baie intelligente mense met `n wonder, as dit werklik is, altyd meer tot stand sal bring en ook gouer die doel sal bereik, as met so `n uitgelese toespraak. Want ook die intelligente mens leef uit bepaalde veronderstellings, wat alreeds `n fout is juis omdat dit veronderstellings is en sulke veronderstellings sal met woorde alleen nie maklik uit die siel verwyder kan word nie!

[10] Kyk ons na onsself en vra ons onsself eers af wat het ons eerstens van ons veronderstellings geleer! Laat ons onsself nie vir die gek hou nie! Dit was juis die dade wat ons getoon het wie Hy is wat dit verrig het!

[11] Daarom glo ek dat ons bó alles vir die Heer vir krag moet vra om in `n geval van nood `n wonderwerk te kan doen!"
Die Heer sorg

230 Murel sê: "Beste vriende, sonder om julle ook maar in die minste te na te kom of te sê dat julle wens nie op die goddelike orde gebaseer is nie, wil ek tog in alle eenvoud daarop wys dat ons onsself nou bedruk maak oor `n kleinigheid, terwyl die Heer beslis al lankal in alles voorsien het!

[2] Mettertyd sal daar ewegoed wolke voor ons geestelike son kom, soos wat daar wel dikwels duistere wolke op `n klaar verligte dag voor ons natuurlike son kom en dit sodanig verduister dat `n mens geen idee het op welke plek aan die hemel die moeder van die dag staan nie, en dit bowendien so donker word dat `n mens op die middag `n lig moet aansteek om iets te kan sien. Maar die wolke bring daarna `n vrugbare reën en op die volgende, sonnige dag lê en gloei die geurvolle akkers van hemelse seën.

[3] Daarom glo ek dan ook dat die hoogste Liefde en Wysheid van die Heer ook meermale in die midde op die helder middaguur van ons geestelike aarde van die menslike kennis en wysheid, donker en duister wolke voor die heilige aangesig van die son van ons gees sal laat kom, om die mense des te meer te laat dors na die lig. Deur die verlies van die lig sal ons eers erken hoe groot en onskatbaar die waarde van die egte lewenslig is. Die mense sal dan weldra angstig begin te vra: 'Waar is die lewenslig?' Hulle sal sug en ween, en die trane sal soos reën lyk uit die geestelike wolke, sal in die vore van die benoude hart val en sal hier en daar die verkromde wortels van die heilige woord in die siel weer tot lewe bring. Dan lewe en groei ons saam met die wortels op, en met opnuut versterkte blik sien ons daarna weer vinnig en moeiteloos die lewenson in ons verligte harte en dan verheug ons onsself uitermate oor die nuwe lig, wat ons tydens allerlei twiste en onvrede `n tydlank moes ontbeer.

[5] Ek sê julle: Die Heer weet baie goed wat daar nog alles sal kom oor ons natuurlike en geestelike wêreld en waarom!

[6] Daarom lyk dit vir my dat ons beraadslaging heeltemal nutteloos is. Ons sal van Hom, as Hy ons geskik ag vir Sy doel, verseker woord- en daadkrag kry; maar om vir Hom uit te stippel wat Hy alles vir ons moet gee en wat Hy moet doen, dit kan ons met ons onnosele insig nooit doen nie!

[7] Sou ons nie weet wie Hy was nie, dan kon ons wel met Hom omgegaan het asof Hy `n mens was soos ons, maar omdat ons nou maar al te goed weet wie Hy is, gaan dat nie meer af nie! Want daardeur sou ons laat blyk het dat ons óf nog erg onnosel is, óf onsself uiteindelik baie wyser ag! - Dink goed daaroor na en sê vir my of ek in die aard van die saak ook nie gelyk het nie!"

[8] Mathael sê: "Dit is heeltemal geen vraag meer of jy alleen gelyk het of nie! My mening gaan eintlik alleen maar daaroor dat ek self wil vasstel wat daar in elke geval nog nodig sou wees om die mensdom die lewenslig te verskaf. Maar ek het tewens vasgestel dat julle beide en in besonder vriend Murel, baie verstandiger geoordeel het as ek. Origens dink ek dit het ons al drie nie ontbreek aan goeie wil nie, en die Heer Self sal wel die beste doen! - Maar nou, vriende, oor iets anders!"

Oor die dood van die Heer
231 "Watter uitwerking sal dit alles in Jerusalem hê? Ons ken die bose invloed van die tempel, die onbegrensde heers- en hebsug en die verborge vyandigheid ten opsigte van die Romeine. As die Heer nou miskien tog ook `n keer na Jerusalem sou gaan - wat uit baie van Sy woorde afgelei kan word- watter gesig sal die tempel en die heerssugtige en van `n luukse lewe houende Herodes daarby opsit?!

[2] Ek is van mening dat dit in alle opsigte `n ontsettende opwinding as `n onvermydelike gevolg sal hê! Dan sal daar óf vuur van die hemel moet reën óf ons sal uit die stad van die verderf moet vlug om nie skandelik gehoon te word nie! Maar sowel dit of iets anders sal baie min help! Want waar die Satan eenmaal sy nes gebou het, word geen duiwe meer uitgebroei nie; soos in die slangkuile geen kuikens uitgebroei word nie. Dan kan jy doen wat jy wil, maar die Satan sal `n Satan bly solank die laaste sandkorreltjie van hierdie aarde sal bestaan. - Wat dink julle daarvan?"

[3] Philopold sê: "Geëerde vriend, jy skyn my ietwat te ver bo ons begrip te gaan! Aan die almagtige en wyse Gees van God sal ek dink, dat dit tog wel alles moontlik sal wees en dus ook die tem van Jerusalem!? Kyk eers na die trotse stad Caesarea Philippi! Waar en wat is sy nou, die trotse, wat haar strate met goud en edelstene begin plavei het?! `n Erbarmelike ruïne sal jy daar aantref! Dink jy dat die Heer dit ook nie binnekort oor die ontugtige Jerusalem sal laat kom nie?

[4] Ek sê vir julle: Oor honderd jaar sal `n mens beslis nie meer die plek kan aanwys waar die trotse Jerusalem gestaan het nie! Laat ons, soos wat Murel sê, maar daaroor ophou, want die Heer sal wel die beste weet wat daar gedoen sal moet word!

[5] Ons sorg is net dat ons self in die lig van die Heer sal bly, die ander sal Hy alleen goed bepaal en op die regte manier reël! - Dink julle beide dan ook nie so nie?"

[6] Mathael sê: "Alles is natuurlik wel so, soos Murel en Philopold nou gesê het. Ek weet nou egter nog iets wat julle beide waarskynlik nie weet nie en dit weet ek uit die mond van die Heer Self, en omdat ek dit weet, praat ek ook op hierdie manier met julle, soos ek gespreek het.

[7] Die Heer as mens, sal eers na Jerusalem gaan, sal daar leer en groot tekens doen. Daardeur sal die tempel baie geskaad word, in groot woede ontsteek en trag om die Heer te gryp en te dood, -`n onderneming van die tempel waartoe hy nou al `n groot lus het. En luister! Die Heer sal Hom deur die tempel laat gryp en liggaamlik laat doodmaak! Dit is Sy hoogste eie woorde.

[8] Maar Hy sal slegs drie dae in `n sekere sin skyndood bly, natuurlik alleenlik liggaamlik, sal dan opstaan en eers daardeur alle kwaad en haar oordeel vernietig. Hy sal al Sy apostels eers daarna die regte mag gee en hulle voorsien van alle krag van Sy Gees, Sy Wysheid en Liefde.

[9] Sy twaalf oudste leerlinge, wat oral van Hom en Sy Wese sal getuig, sal Hy sekerlik in die hele wêreld uitstuur om Sy heilige evangelie te verkondig.

[10] Maar hoe sal dit daarna met ons gaan? Sal Hy ook aan ons iets van die barmhartigheid skenk, hoewel ons nie vanaf die begin getuig het nie? Wel, dit sal sekerlik gebeur! Maar wat sal dan met ons gebeur? Julle twee het dit makliker en kan in sekere sin lag oor alles. Maar ek moet weg, miskien môre of oormôre, ver van hier in die koue streke van die Pontus en ek sal die onbeskaafde volkere daar moet lei en regeer en voortaan nie meer getuie kan wees van alles wat die Heer nog sal leer en doen nie! Wie sal my daaroor vertel en wie sal my kan sê of my leiding van die volkere wel volkome ooreenstem met die goddelike wil?"

Die gewete en die invloed van die engele

232 Dan voeg Rafael, wat natuurlik ook nie geslaap het nie, hom by die drie en sê vir Mathael: "Dink jy dan dat ons tallose engelegeeste, en ek hier in die besonder, die Heer alleen maar hier op hierdie heuwel ter dienste staan?

[2] Kyk, soos wat jy nou hier met jou eie oë kan sien, staan ons altyd klaar vir die eervolle diens van die Heer en ons dra Sy Wil van die een oneindigheid na die ander, en wees hiervan verseker dat ons jou in jou Pontus omgewing baie verseker sal vind en jou altyd van alles op hoogte sal bring wat jy volgens God se orde noodsaaklik moet weet! Wat daar ookal mag gebeur, jy sal, as jy wil bly soos wat jy nou is, van alles wat vir jou nodig is, oombliklik in kennis gestel word, en meer sal jy voorlopig glad nie nodig hê nie.

[3] Sou jy as koning egter in die gebruiklike heersershoogmoed verval en jou op die wyse afwend van die Heer en dus ook van ons, dan sal jy natuurlik niks meer sien van die ryk van God en Sy onmeetlike barmhartigheid nie!

[4] Sorg dus slegs daarvoor dat jy in die Barmhartigheid en volle Liefde van die Heer bly, - al die ander sal jou dan vanself ten deel val!

[5] As jy jou van alles wat die Heer in die vervolg op hierdie aarde persoonlik sal doen, self sou kon oortuig en as jy jou dan op een of ander wyse tog deur die wêreld laat verlei het, dan help alles wat jy gesien en gehoor het jou net soveel asof jy niks gesien en gehoor het nie! As jy egter altyd bly in die Barmhartigheid en Liefde van die Heer, deurdat jy jou nie laat verblind deur die wêreld nie, maar die Heer altyd bo alles sal liefhê en al jou naastes soos jouself, dan sal jy, ook al was jy in die vreemdste en verste wêreld, tog in alles ingewy word wat die Heer ook maar sal doen, - vir so ver dit vir die verlossing van jou siel vereis word. Want om werklik alles te weet wat die Heer in die hele oneindigheid wil en voorskryf, is glad nie noodsaaklik vir die verlossing van jou siel nie!

[6] Kyk, die Heer skryf vir elk van die tallose wêrelde altyd iets voor wat daar moet gebeur, maar dit het alleen nut vir die wêreld waarvoor dit voorgeskryf is, en dit is gladnie vir die verlossing van jou siel geskik nie! Ook moet die Heer vir die voortbestaan van hierdie aarde baie reël wat jou óók niks aangaan nie. Maar van wat Hy vir die sieleheil van die mense sal voorskryf, sal niks van jou weerhou word nie! - Is jy daarmee tevrede of nie?"

[7] Mathael sê; "Verhewe vriend uit die hemele van God! Ek is daarmee volkome tevrede en het alleen nog nodig dat ek deur jou vermaan word sodra ek, deur watter omstandighede dan ookal, van die Heer en Sy orde ook maar die geringste sou afwyk! Want `n opstopper op die regte oomblik is meer werd as `n wêreld vol groot skatte!"

[8] Rafael sê: "Dit sou ook sonder jou wens altyd gebeur. Want sien, elke mens het `n geestelike orgaan in sy hart wat altyd oop staan vir ons engele van God en waar ons ongehinderd toegang het! Die orgaan kom altyd op vir die eenvoudige begrippe soos: goed - sleg, waar - onwaar, reg – onreg ensovoorts.

[9] As jy altyd die goeie, ware en regte doen, dan word die ooreenstemmende en goeie deel van die orgaan deur ons aangeraak en in jou ontstaan daardeur die genotvolle gevoel dat jy goed en reg gehandel en gepraat het.

[10] As jy egter op een of ander wyse nie goed gehandel en gepraat het nie, word die teenoorgestelde deel van die orgaan deur ons geprikkel en `n angstige gevoel sal oor jou kom en jou sê dat jy buite die goddelike orde gegaan het. En die orgaan heet in die taal van die morele baie fynsinnige, die gewete.

[11] Jy kan jou volkome op die stem verlaat, sy sal jou nooit as te nimmer bedrieg nie! Dit is alleen maar moontlik as iemand die orgaan so sou laat afstomp dat sy uiteindelik, omdat sy te stoflik geword het, ons aanraking gladnie meer sou waarneem nie, maar dan sou die geestelike deel van die mens sonder meer so goed as heeltemal verlore wees! Maar dit sal by jou seker nooit die geval wees nie, omdat jy in die Barmhartigheid en Liefde van die Heer al `n té groot voorsprong behaal het en die Heer jou tesame met jou gesellin heeltemal nuut gevorm en voorberei het. Jou siel is wel nog die oue, waarin die Liefde van die Heer as Sy Gees baie kragtig gaan heers, maar jou ou slegte vlees is deur die Heer verander, sodat dit jou siel nie sal belas nie.

[12] As jy in jou hart slegs die vaste wil sou hê om die Heer los te laat, sal jou liggaam wild word soos eens by Esau, wat, teen die wil van sy vader, aan die jag op wilde diere meer plesier beleef as om te waak oor die stomme kuddes van sy vader. Maar by jou is so `n verwildering onmoontlik, omdat jou siel reeds te kragtig is en deur en deur deurdronge is van die gees van die liefde tot die Heer.

[13] Binnekort sal, deur die beoefening van die naasteliefde, jou liefde tot die Heer `n kragtige, wesenlike vorm aanneem en dan heeltemal één word met die siel. Dan sal jy in die Gees en in die Waarheid wedergebore wees en die geestelike huwelik aangaan met die Oerliefde in God en daardeur ook één met Haar word.

[14] Daardeur sal God se Liefde ten opsigte van jou ook eers werklikheid word en vorm kry, en jy sal God dan altyd kan sien en spreek, en die Heer sal, soos nou hier liggaamlik vir jou sigbaar en in jou hart hoorbaar is, jou Leraar en Leidsman wees en vir ewig bly. Én dan sal daar bykans geen moontlikheid meer wees om jou in jou hart en jou insig van die Heer af te wend nie, want dan sal jy in die wil en kennis as `n egte en ware seun van die ewige Vader heeltemal één met Hom wees. - Verstaan jy dit?"

[15] Mathael sê: "Ja, ek verstaan dit goed en ek is nou heeltemal in alles gerusgestel!"

Die meteoriet

233 Mathael wou juis nog iets sê, toe daar baie laag `n groot, vurige meteoriet oorvlieg en deur sy snelheid `n eienaardige, goed hoorbare, suisende geluid in die lug maak; want hy bevind hom op `n hoogte van slegs agthonderd klafter bo die aardbodem. Agter die meteoriet was `n lang stert sigbaar, wat skynbaar die vliëende meteoriet gevolg het. Al drie skrik vir die verskynsel en vra haastig aan die engel wat dit tog kon wees.

[2] Maar in plaas van om die drie onmiddellik `n antwoord en `n verklaring te gee, skiet die engel die meteoriet agterna en bring hom in `n oogwink na die drie toe terug, `n ietwat growwe bal van twee en `n halwe klafter deursnee. Hy sit hom ietwat eenkant en sê toe vir die drie: "Wel, kom hier en bekyk die verskynsel rustig, niemand van julle sal daarby `n haar gekrenk of geskroei word nie!"

[3] Die drie staan op en nader die nog altyd helder gloeiende meteoriet baie aarselend. Vlakby ruik hulle `n sterk swawelgeur, en die hele, groot brok lyk van naderby presies soos `n puimsteen en uit die groter porieë skiet blouwit vlamme te voorskyn en veroorsaak `n vreemde sissende en sagte fluitende en pruttelende geluid. Baie vlammetjies is nog baie warm, maar baie vlamme is egter ook al uitgeblus.

[4] Nou vra Mathael eers weer aan die engel: "Wel, wat is dit nou vir `n ding, hoe en waar het dit ontstaan? Dit skyn `n taamlike vaste massa te wees en moet vir ons mensekrag `n groot gewig hê. Beste hemelse vriend, lê eers vir ons uit wat dit is!"

[5] Die engel sê: "Hierdie klomp was `n halfuur gelede nog `n deel van die son. Deur `n groot vuurkrater, waarin dit geweldig te kere gaan, is hy saam met baie ander brokke, met `n onverstaanbare groot geweld na buite geslinger in die groot wêreldruim in. Deur toeval word hierdie klomp in die rigting van die aarde gestuur. Vinniger as `n bliksem vlieg hy deur die eter en bereik reeds bo die wêrelddeel agter Europa die atmosfeer van hierdie aarde, wat hy eers aan die boonste sye slegs liggies aanraak. Toe hy in die volgende oomblik egter dieper sink en deur die altyd digter atmosfeer van hierdie aarde baie weerstand ondervind, verminder sy snelheid sterk en toe hy in hierdie omgewing kom, vlieg hy in vier oomblikke slegs twintig uur deurgaans. Toe ek hom inhaal was hy Asië tog al byna verby en sou binne tien oomblikke in die groot aardse see geval het. Die Heer wou egter dat julle ook in dié opsig voorligting kry, en nie bly glo dat daar `n bose gees oor die aarde vlieg om daaraan en aan die mense skade te berokken nie. Nou het julle die bose gees voor julle en kan julle daarvan leer dat dit `n baie gewone verskynsel is tussen die groot hemelliggame."

[6] Murel sê: "Maar hoe is dit dan dat hy in die lug so `n helder lig gegee het, maar hier nou altyd minder lig uitstraal?"

[7] Rafael antwoord: "Die sterk liguitstraling word veroorsaak deur die buitengewone vinnige vlug deur die lug. Daar ontstaan `n baie groot wrywing met die lugdeeltjies, waarteen hy hard aandruk omdat hulle hom nie vinnig genoeg kan ontwyk nie. Op hierdie hoogte ontbrand die lug egter soos hulle te veel saamgepers word of te veel druk ondervind en omdat die lug in die hele baan van so `n meteoriet altyd ontbrand op die plek waar so `n meteoriet hom in sy baan bevind, altyd soos lig van `n bliksem, en omdat `n lugleegte agter die voortvlieëende meteoriet met so `n hoë snelheid ontstaan, waarvan die wande nog sterk deur die vuur aangetas is, sien `n mens agter die meteoriet ook altyd `n stert, waarvan die fel gloeiende gedeelte afneem en dit op sigself maar net `n verskynsel en geen werklikheid meer is nie.

[8] Voel maar eers aan hierdie massa hoe gloeiend hittig dit nog is en dan sal dit julle wel heeltemal oortuig van wat ek julle nou hieroor vertel het! Langs `n heeltemal natuurlike weg kan ek julle nóg `n bewys lewer, want ek kan naamlik `n eksperiment uitvoer, waarby ek `n klip neem wat hier lê, dit met bliksemsnelheid deur die lug slinger en na enige oomblikke weer hiernatoe laat bring deur geeste wat my dien. Dan kan julle jul daarvan oortuig dat hierdie klip, met `n gewig van slegs `n paar pond, straks net so sterk sal gloei as wat hierdie meteoriet so onlangs gegloei het."

[9] Toe slinger Rafael die klip met ontsettende krag die lug in en die diensbare geeste jaag die klip gedurende die volgende paar oomblikke vinniger as `n bliksem op `n hoogte van enige klafters in kringe deur die lug. Buiten die feit dat die klip `n sterk suisende geraas veroorsaak het, gee hy soveel lig dat die hele wye omtrek soos op `n klaarligte dag verlig word en die drie eintlik alleen maar één stralende, ligtende kring voor hulle sien omdat die spoed van die klip te vinnig was om deur `n menslike oog waargeneem kan word.

[10] Na enige oomblikke word die klip weer deur die diensbare geeste, terwyl hy nog rooigloeiend was, baie rustig voor die drie verbaasde toeskouers op die grond gelê en Rafael sê: "Hier lê nou net `n vinnige en eenvoudig uitgevoerde eksperiment vóór julle. Sien julle `n verskil tussen hierdie kunsmatige en die op natuurlike wyse ontstane meteoriet?"

[11] Mathael sê: "Nee, dit sien presies dieselfde daaruit, net die grootte is natuurlik verskillend! Maar daar kom nou tog nog `n vraag by my op en wel die volgende: "Vir jou is dit sonder moeite moontlik om so `n klip met ongelooflike vaardigheid en krag sodanig weg te slinger dat die lug deur die ontsettende snelheid van die gewerpte klip deur die druk ontbrand en die klip self skielik meer as gloeiend word. Jy het ons al so baie voorbeelde van jou onbeskryflike vaardigheid en krag gegee dat ons aanneem dat dit nie baie moeite vir jou is nie. Bowendien is jy één van die magtigste engelegeeste, wat met hele hemelliggame soos met haselneute sou kan speel en `n son selfs in `n oogwink so diep in die eindelose skeppingsruimte sou kon slinger dat `n bliksem honderdduisend maal honderdduisend jaar nodig sou hê om haar te bereik! Vir so `n eksperiment het God jou vir ons natuurlik nog baie onverstaanbare krag en mag verleen. Maar hoe kan die son, wat tog `n trae natuurliggaam is, so `n krag uit homself ontwikkel?"

Die wese van die materie

234 Rafael sê: "O, dink jy dan dat daar geen dienende geeste in die son is nie? Laat ek jou en beide van julle ander dan sê: Nóg in die son, nóg op hierdie aarde gebeur daar ook maar iets sonder `n dienende gees, want alles wat julle sien en aanraak is in wese heeltemal gees. Selfs die grofste materie is gees, is siel, - maar alleen in `n veroordeelde toestand. Kwets julle die geeste wat onder die swaarste oordeel in doodse rus lê te erg deur te vlieg, te slaan of te druk, dan sal hulle julle weldra hulle mag en krag laat voel!

[2] Kyk, die lug is weliswaar baie sag en meegewend, maar as sy deur `n geweldige slag of druk uit haar ewewig gebring word en te veel in haar rus gesteur word, skeur sy die dikste en sterkste bome van hulle wortels af, laat die aarde bewe, ontlaai haar in duisend vernietigende bliksems en word `n verskriklike element!

[3] Maar wie woed daar dan so grimmig in en deur die lug? Die in haar rustende geeste en geoordeelde siele, wat eintlik tesame die lug vorm!

[4] Slaan eers twee stene kragtig teen mekaar, dan sal die verbanne siele daarin hulle weldra aanmeld en die hele klipmassa, hoe hard ook, tot in die kleinste stofdeeltjies afbreek, waarby dit aan vurige verskynsels nie sal ontbreek nie!

[5] Neem eers water en bring dit onder die grootste moontlike druk! Eers sal jy daardeur `n klomp ys sien ontstaan, wat ook heeltemal vas en nog in alle rus is waarin hy hom bevind, ook al is dit nog so sterk, uit mekaar sal breek. Sou jy die ys egter aan nog meer druk bloot kan stel, dan sal dit plotseling in stoom oorgaan en alles wat dit teenhou onder vreeslike kabaal en gekraak vernietig!

[6] Solank die geeste wat in gevormde materie verban is en die natuursiele nie beledig word nie, rus hulle asof hulle dood is en laat baie uit hulle maak en vorm. Maar as hulle eenmaal te veel uit hulle voorgeskrewe rus gewek word, wee dan diegene wat hom te naby in hulle omgewing bevind!

[7] Die aanwesigheid van die geeste in die materie is egter maklik vas te stel. As hulle tot buitengewone aktiwiteit gedwing word, sal julle altyd, na gelang die krag en sterkte van die geestelike aktiwiteit, ligstrale sien. Hoe sterker die lig, des te kragtiger is die aktiwiteit van die geeste wat in die materie aktief geword het.

[8] Hoe aktief hierdie geeste van die sonlig veral aan sy oppervlakte skyn te wees, bewys die geweldige sterk lig van die son.

[9] Van die krag waarmee vanuit die son tydens sy groot ontploffings, waarby haar materiegeeste in maksimale onrus en aktiwiteit gebring word, sal so `n brok na buite geslinger word, en julle kan jul wel `n geringe voorstelling maak van die sterkte van die sonlig!

[10] Ja, ek verseker julle: In die binnenste van die groot son ontstaan dieselfde ontploffings wat so kragtig is, dat die kragte wat daarby vrykom met brokke so groot as hierdie aarde net so sou speel, soos wat die wind hier op hierdie aarde speel met die dwarrelende kaf! En nou is julle ingelig en verstaan julle dit hoe en met watter supersnelle gemak hierdie klomp uit die son na hierdie aarde gekom het!"

[11] Murel sê: "As dit waar is en dit is ongetwyfeld so, is hierdie klomp dus van onskatbare waarde en dan sou `n mens hom dus as ewige aandenking aan iets buitengewoon in `n museum moet sit!"

[12] Rafael sê: "Dan sou jy dadelik die hele aarde in `n museum moet plaas, want die hele aarde kom ewe-eens daarvandaan, waar hierdie klomp vandaan kom!"

[13] Murel sê: "As dit so is, wat moet jy dan dink van die skeppingsverhaal van Moses?"

[14] Rafael sê: "Daarvoor moet jy by vriend Mathael wees! Hy is heeltemal tuis daarin; ook Philopold weet heelwat daarvan!"

Die ontmoeting van Mathael met die gees van Abraham

235 Toe vra Murel dieselfde aan Mathael en hy sê: "Wat Moses oor die skepping gesê het, het heeltemal geen betrekking op die skepping van die wêreld nie, maar slegs op die vorming van die mens, beginnende by die wieg en voortgaande tot by sy voltooiing, en ook is dit `n beeld van die vestiging van God se gemeente op aarde tot op hede en verder tot aan die einde van die wêreld.

[2] Met 'hemel en aarde' word die nuwe, aardse mens dadelik vanaf sy geboorte aangedui. Die 'hemel' is die simbool vir sy innerlike, verborge, wat geestelik gegee is en die leë woeste 'aarde' dui op die nuwe ontstane natuurmens, wat nouliks bewus is van sy bestaan; - die eerste stadium van die mens.

[3] Geleidelik aan kom die kind tot selfbewusyn en begin te droom en om te dink. Dit is 'Daar lê sy!' in die mens, dat hy weet dat hy bestaan; - tweede stadium.

[4] En so gaan dit verder met alle skeppingsdae tot aan die rus stadium van die voltooiing van die mens! Sê my of jy al begin om iets daarvan te verstaan!"

[5] Murel sê, erg verbaas oor die Bybelse wysheid van Mathael: "Nee, geëerde vriend, die wysheid sou ek nooit as te nimmer by jou gesoek het nie! Ag, op die manier, waarvan ek nou insien dat dit die enigste ware is, sou ek graag die hele Skrif deur jou wou uitgelê hê! Ja, daarvoor is baie nodig voordat `n mensesiel so diep deurdronge is in die wysheid! Maar hoe het jy nou so ver gekom?

[6] Mathael sê: "Vriend Murel, dit is op die plek waar ons onsself nou bevind tog geen vraag meer nie! Die Heer is by ons, - en daar is `n engel uit die hemele wat beslis getuie was van die hele materiële skepping! Self was ek al vanaf my jeug `n skrifgeleerde in die tempel en dit was dan ook die rede waarom mense my as apostel na die Samaritane gestuur het. Maar voor ek nog `n woord met die Samaritane kon praat, sit JaHWeH `n streep deur my rekening: Ek val in die hande van gemene struikrowers en moes, om my lewe nie te verloor nie, self `n gemene struikrower word.

[7] Omdat ek my egter deur God so vreeslik in die steek gelaat voel, sonder dat ek daarvoor by myself `n oorsaak kon aanwys, pla dit my verskriklik. Eers sweer ek my geloof af en begin die hele Skrif vir mensewerk aan te sien, maar deur `n vreemde verskyning word ek weldra op `n ander gedagte gebring.

[8] Op `n nag moes ek alleen voor die vreeslike rowershool waghou, toe kom daar `n bitter ernstige man na my toe. Ek deurboor hom dadelik met my swaard. Hy sê egter: 'Doen geen moeite met jou ellendige wapen nie, want `n onsterflike gees kan nooit in der ewigheid deur `n wapen van `n sterfling gedood word nie! Ek is die gees van Abraham en vra jou waarom jy God wil verlaat en Sy Naam vervolg!’

[9] Daarop sê ek, Mathael, baie verontwaardig: 'Waarom vervolg God my, terwyl ek tog in Sy Naam na die Samaritane gestuur is om hulle almal vir die tempel te wen!? My bedoeling was eerlik en regverdig voor God en alle mense, omdat hulle eerlik en regverdig was vir my gewete. God het my vanaf die begin van my bestaan net my gewete as my regter saamgegee en ek leef regverdig voor hierdie innerlike, strenge regter. Ek het myself nie uitgestuur na die Samaritane nie, maar die hoëpriester as plaasvervanger van Moses en Aäron.

[10] As dit onwaar sou gewees het dat ek na die Samaritane uitgestuur is, sal God se Wysheid nie vir my moet tugtig nie, maar slegs diegene wat my gestuur het. Omdat Sy egter vir my, wat onskuldig is, gegryp het, is ek vanaf daardie oomblik die grootste vyand van JaHWeH, deur wie u, bittere gees, na my toe gestuur skyn te wees!'

[11] Toe praat die gees, met `n nog bitterder gelaatsuitdrukking: 'Ken jy God se mag en toorn? Hoe wil jy, onmagtige stofwurm, die almagtige God weerstaan?! Kan Sy mag jou dan nie gryp en ellendig vernietig asof jy nooit daar sou gewees het nie?!'

[12] Ek sê: 'Dit kan Sy mag gerus doen, want vir so `n bestaan soos wat ek nou lei, kan ek dit alleen maar ewig vervloek! Maar as ek nie meer daar is nie is dit ook vir ewig klaar met my regverdige toorn en gramskap teen die mag'.

[13] Die bittere, ernstige gees sê egter: 'Jy kan God nie gebied om jou te vernietig nie! Hy kan jou kwel, eeuelank met die verskriklikste smarte en pyne laat aanhou en dan sal dit wel duidelik word hoe lank jy die almag van God die hoof sal bied!'

[14] Toe sê ek gloeiend van toorn: 'Dit kan God doen, as dit Hom `n besondere plesier verskaf om `n skepsel vir ewig te kwel maar net om Sy almag te toon! Maar dit sweer ek vir jou, bitter ernstige gees, dat God, al sou Hy nog duisend maal almagtiger wees as wat Hy is, my geestesvermoëns met alle kwellinge wat Hy maar kan bedink nooit sal buig nie!

[15] Met goedheid, sagmoedigheid en aanwysbare regverdigheid kan Hy alles met my doen, Hy kan my `n lam van die lammers maak, maar met Sy toorn daarenteen tot `n duiwel van die duiwels! Tot nou toe het God se almag my slegs `n lewe vol kwellings gegee, waarvoor ek Hom vir ewig nie sal bedank nie. Maar as Hy Hom miskien eers in Sy volle barmhartigheid teenoor my wend en aan my goed sal doen wat Hy my in Sy almagtige humeur aangedoen het, dan sal ek Hom op daardie oomblik dankbaar wees! Maar soos die sake nou staan is ek die grootste vyand van JaHWeH! Want in Sy Naam het ek in alle ernstigheid van Jerusalem na Samaria opgetrek om daar Sy eer en Sy lof te verkondig en as beloning laat Hy my deur duiwels gryp en oorweldig!

[16] Dit is moontlik dat my sending daarheen Hom nie aangenaam en welgevallig was nie! Maar as Hy die valse profeet Bileam tereg kon laat wys deur sy esel, waarom dan my en my metgeselle nie deur ons esels, wat ons en ons bagasie gedra het nie?! Waarom laat Hy ons in die kloue van die duiwels val?!

[17] Gee my `n antwoord, of anders spreek ek `n vloek oor jou uit soos daar op hierdie aardbodem nog nooit `n vloek uitgespreek was nie!' Toe verdwyn die gees en ek val bewusteloos op die grond!"

Die omgang met die Heer in die hart

236 "Vanaf daardie oomblik af het ek my helder bewussyn verloor en so ver ek my nou kan herinner, neem baie bose geeste die bestuur van my liggaam oor en so word ek die skrik van die hele omgewing! My liggaam kon deur geen lans of speer deurboor word nie en die sterkste boeie word soos strooitjies deur my hande verbreek! Dit was vir my dieselfde of ek nou met één of met `n duisend mense geveg het, hulle wat my vasgryp word lelik toegetakel en wel gedood! Maar daarvan het my siel geen wete nie.

[2] Volgens die raadsbesluit van God word ek met nog vier so kort gelede tog deur die Romeine gevange geneem en drie dae gelede hierheen gebring. Hier verlos die Heer ons van ons groot kwelling. My siel word weer die enige heeltemal by my bewussyn synde inwoonster van my liggaam en soos voorheen was Moses weer haar leidsman. Die Heer laat egter alle dwaalweë van my hart duidelik sien en - let op! - ek verstaan noú eers vir Moses en die profete!

[3] As Abraham se gees nou by my sou kom, sal ek beslis `n ander gesprek met hom voer as ongeveer vyf jaar gelede! Hoe lank dit presies was, kan ek jou in elk geval nie sê nie, maar daar het sekerlik `n aantal jare vanaf hierdie die tyd verloop. - Nou weet jy hoe ek insig in die Skrif gekry het!

[4] Ek wens egter niemand toe om via my weg vir Moses te leer en te verstaan nie, omdat daar nou `n makliker weg is. Maar omdat jy, Murel, my in `n sekere sin gevra het hoe ek tot so `n helder insig in die boeke van Moses gekom het, moes ek jou tog laat sien wat `n treurige weg dit was en die ander kan jy nou maklik vir jouself voorstel!

[5] Die ander, onvoorstelbare makliker weg is ewenwel die barmhartigheid van die Heer, wat jou dieselfde wat ek via `n angstige weg bereik het, in `n paar oomblikke kan gee.

[6] Hier staan egter die engel van die Heer, vra hom en hy sal jou toon hoe waaragtig dit is wat ek jou nou oor my en my vier metgeselle onthul het! - Wat dink jy nou van dit alles?"

[7] Murel sê: "O vriend Mathael, jy het ontsettend baie deurgemaak en moed soos die van jou sal jy nêrens anders vind nie! Jy was weliswaar `n duiwel en tog was jou hart nie bedorwe nie, want sy het verlang na waarheid, geregtigheid en liefde, en omdat sy daarna verlang het, het sy nou ook die verlangde gekry, want die Heer laat geen opregte van hart ten gronde gaan nie!

[8] Maar waarom het die Heer jou en jou vier metgeselle so hard aangevat?! Ek kan my tog nie so goed voorstel dat die uitsending na Samaria om die Samaritane tot die geloof van Jerusalem te bekeer enkel en alleen die rede sou kon wees van so `n lydensweg nie! Daar moet iets anders daaragter sit!"

[9] Mathael sê: "Dit moet seker so wees, maar ek weet tot op hede nog niks daaroor nie en eerlik gesê, - ek het ook heeltemal geen behoefte daaraan gehad nie, maar nou sou ek tog self ook iets daaroor wou weet! – As Rafael in `n goeie bui is, sal hy ons wel iets daaroor kan vertel!?"

[10] Rafael sê: "Van my en my humeur hang niks af nie, maar alleen van die wil van die Heer, want My bestaan is niks anders as die suiwer wil van die Heer nie! Rig jou daarom in jou hart tot die Heer en aan jou wens sal sekerlik gehoor gegee word!"

[11] Mathael sê: "Dit sou wel so wees as die Heer nie sou geslaap het nie, maar Hy slaap nou en dit sou tog wel baie onvanpas wees om Hom daarvoor te wek!"

[12] Rafael sê: "Jy moet ook nog ietwat leer! Sy liggaam slaap nou wel, maar Sy siel en Sy ewige, heilige Gees slaap nooit of te nimmer nie! Hoe sou dit met die hele skepping daar uitsien wanneer die Heer haar ook maar één oomblik sou vergeet?! Op dieselfde oomblik sou dit heeltemal met haar gedaan wees, geen son, geen maan, geen ster in die hele oneindigheid en geen aarde wat jou nou dra, sou nog bestaan het nie, ook geen engel en geen mens sou hom ook maar enigsins self in stand kon hou nie!

[13] Alles wat bestaan word voortdurend deur die almagtige, ewige dieselfde en onveranderlike wil van die Heer in stand gehou; sonder die wil is geen bestaan denkbaar nie.

[14] As dit nou so is en onmoontlik nie anders nie, hoe kan jy dan daarby kom om te dink dat Hy ooit sou slaap en so tydens die slaap nie sou besef wat die oneindige skepping elke oomblik van haar bestaan nodig het nie.

[15] Die Heer weet presies wat jy nou dink en wil, want omdat ek dit weet, moes die Heer dit al baie vroeër geweet het, omdat ek dit anders onmoontlik sou kon weet! Want alles wat ons engele weet en ken, weet en ken ons maar slegs deur die Heer. Ek weet nou byvoorbeeld alles oor jou beproewinge en hoe hard jy op die proef gestel was. Wie anders as die Heer sou my dit ingegee het? Nie jy nie en ook nie die mond of die gedagte van `n ander gees nie, omdat ek dit sonder die bedoeling en die wil van die Heer nie sou kon verneem het nie!

[16] Soos ek egter slegs deur die Heer alles onmiddellik verstaan, herken en weet, so kan jy dit ook - maar natuurlik altyd slegs in soverre jy daarvoor in jou hart geskik is!

[17] Vra die Heer dus in jou hart, dan sal ons sien of jy in jou hart `n antwoord gaan kry!"

Die oorsaak van die lyding van Mathael

237 Toe vra Mathael dit vir My in sy hart en ek gee hom dadelik baie duidelik die volgende antwoord in sy hart, wat hy dadelik hardop vir die drie voordra: "Die Heer het die Samaritane beskerm, omdat hulle hulleself afgewend het van die bedorwe leer van Jerusalem en teruggekeer het na die suiwer leer van Moses en Aäron. - Jy, Mathael, was `n ervare, gedugte spreker en jy sou nie afwyk van dit wat jy jou voorgeneem het nie. Die Heer het dit geweet en sien dat jy Hom by die suiwer, gelowige Samaritane groot skade sou berokken as hulle met jou onderwysing in aanraking sou kom. Daarom laat die Heer jou met jou metgeselle tereg by die berugste straatrowers uitkom, omdat Hy wel geweet het dat jy nie vroeër van hulle sou wegkom voordat jou onbuigsame wil heeltemal week en meegewend sou wees nie. Solank jy in die besit van jou volle bewussyn was, sélf `n rower onder die rowers was, laat jou wil hom sekerlik nie buig nie. Inteendeel, jy het `n baie sluwwe plan bedink en al vyftig rowers met hulle vroue en kinders so ver gekry dat hulle die totaal verkeerde leer van Jerusalem baie gunstig gesind word, omdat hulle daarin selfs sekerheid en `n veilige toevlugsoord vir hulle rowershandewerk gevind het.

[2] Toe jy dit so ver gebring het om reeds die volgende dag met jouself as aanvoerder van nou in totaal vyf-en-vyftig voorvegters van die belange van Jerusalem en dat julle besluit het om Samaria binne te val en daar met onverbiddelike hardheid die leer van Jerusalem in te voer en elke teenstander oor die skerpte van jou swaard te jaag, laat die Heer dit toe dat jy deur die ou gees van Abraham gewaarsku word.

[3] Maar omdat ook hierdie verskyning jou nie van gedagte kon laat verander nie, laat die Heer eers toe dat jou siel haar in haar liggaam verberg omdat jou liggaam deur baie duiwels in besit geneem was. Vanaf daardie tyd het jy, tesame met jou geselle, `n skrik vir die omgewing geword!

[4] Selfs jou vyftig roofapostels ontvlug die streek en word fatsoenlike mense en omdat hulle duidelik ingesien het watter verskriklike lot jou en jou vier metgeselle getref het - vanweë die voorgenome bose plan om die Samaritane te bekeer – betaal dit hulle daarom nie meer om die Samaritane vir Jerusalem te bekeer nie.

[5] En so trek die Heer `n baie doeltreffende en heilsame streep deur jou onbehoorlike rekening en laat jou so lank in die oordeel van die hel vasgeketting bly totdat jou siel `n meer geskikte mentaliteit ontwikkel het.

[6] Die Heer het natuurlik geweet waar jou siel vandaan kom en hoe en waarom sy so onbuigsaam was en laat daarom ook toe dat die allerbitterste oor haar kom, omdat sy haar op geen ander manier ooit as te nimmer sou verbeter het nie.

[7] Baie ver weg bevind `n aarde haarself, ook behorende tot die planete wat om hierdie son sirkel, wat tot op hede feilik geen sterrekundige nog ontdek het nie. Op hierdie aarde (Uranus) lewe baie styfhoofdige mense, wat nie vroeër van `n eenmaal voorgenome plan en voornemens af te bring is nie, en dit dan ook uitvoer. Ook vanaf dié wêreld word siele, wat daar rypgemaak is, vir die verkryging van die kindskap van God op hierdie aarde geïnkarneer, waarby hulle nog baie van hulle styfhoofdigheid behou.

[8] In `n sekere sin is ook jy so `n vreemdeling op hierdie aarde. Jy stam wat jou siel aanbetref van daardie wêreld af en daarom was jou voorneme so styfhoofdig en onbuigsaam in jou.

[9] Om jou siel buigsaam te maak en die van die ander wêreld afkomstige natuur van jou siel so te omvorm dat sy ontvanklik sou word vir die egte en vrye waarheid uit God, ten einde binne te kan gaan in die goddelike liefde en daardeur in die volmaakte kindskap van God, was hierdie weg die enigste ware en effektiefste.

[10] In die hel van die geeste en siele van hierdie aarde moes jy, net soos die siele van die kinders van hierdie wêreld, `n sekere ryping deurmaak. Sodoende moes jy deur die nouste deurgang gaan om as `n veredelde lewensap na die hoër gebiede van die lewe te kan opstyg. As sodanig staan jy daarom nou reeds voor God, die Heer van al die lewe."

Die rede vir die menswording van JaHWeH

238 Toe Mathael die antwoord in sy hart ontvang en vir die drie uitgespeek het, was hy self verbaas dat hy die waarheid hoor praat het deur die innerlike stem wat hy vroeër nog nooit so duidelik ontvang het nie.

[2] Maar Rafael sê vir Mathael: "Sien jy nou hoe wakker die Heer is, ook al slaap Hy nou liggaamlik, en hoe jy nou die stem van die Heer helder en duidelik in jou hart gehoor het en die ook nog met jou mond hardop uitgespreek het?! Kyk, op dieselfde wyse verneem ons ook die Heer se woord en wil lewendig en daadkragtig in ons en wel ook so, dat ons dan één word met Sy woord en wil! As ons dit egter is, dan word ons ook daardeur as Sy woord en Sy Wil `n volbringde daad self, dus woord, wil en daad in een vorm! - Vriend Mathael, verstaan jy dit nou heeltemal suiwer en helder?"

[3] Mathael sê: "Net sodra jy self so `n rustige oortuiging voel dat jy nou alles verstaan wat jy maar kan sien, kom daar skielik weer iets waaroor jy nog nooit gedroom het nie! Uit alles sien ek dat daar so `n onmeetlike volheid en diepte lê in die goddelike Wysheid, dat `n gees dit nooit volledig sal kan verstaan nie! Ons sal daarom vir ewig altyd `n oorvloed van nuwe dinge moet leer en verstaan! Maar dit is ook baie goed so!

[4] Ek sou dit gladnie aangenaam gevind het as alles my nou net so duidelik sou wees soos vir die Heer Self nie. As daar in die hele oneindigheid niks meer sou wees wat ek nie sou ken nie, sou ek gou genoeg van die lewe gehad het. Maar nou is daar so oneindig baie diepsinnige en baie versluierde dinge, dat ons daarmee in ewigheid nie sal klaarkry nie. Ek moet nou openlik toegee dat God se saligheid daarnaas en daarby seker nie benydenswaardig sou wees as ons as Sy skepsele en kinders alles so duidelik sou kon insien soos Hyself nie, en Sy ewige en oneindige volmaakte Wysheid sou Hom ontsettend verveel het as Hy Haar maar net vir homself kon gebruik nie!

[5] Maar daarom vul Hy die oneindige ruimte met tallose werke, wat Sy eindelose Wysheid en Mag weergee, en Hy skep denkende en ook met baie wysheid begaafde wesens. Hierdie wesens, wat altyd in `n hoë mate onder die indruk is van die diepe Wysheid en Mag van God, ondersoek en bewonder sonder ophou die goddelike wysheidsdiepte en mag van die Een Skepper en kom by elke nuwe ontdekking weer heeltemal in die baan van die bewondering en aanbidding en intense liefde!

[6] Wel dit alleen moet vir God die ware saligheid wees! Vir hom as Skepper en Vader van engele, wêrelde, mense en kinders moet dit die grootste geluksaligheid wees om almal wat Hom en Sy woorde altyd beter wil leer ken en liefhet, ook altyd saliger te maak!

[7] Om ons mense van hierdie aarde, julle engele van alle hemele, en alle skepsele van die hele oneindigheid `n des te groter saligheid te berei, kom Hy Self as Mens na ons toe op hierdie aarde om Hom letterlik Self as Mens van vlees en bloed aan die ander mense te openbaar. Vriend, skepsel of engel van ewigheid, of mens soos wat ek is, dit doen die Heer nie alleen terwille van ons nie, maar dit doen Hy ook terwille van Homself. Want Hy sou in die loop van die tye van verveling vergaan het as Hy met Sy alwetendheid Self baie duidelik gewaar moes word dat Hy as in die hoogste graad as vormlose, ewige, ofskoon volmaakte intelligensie, nooit deur Sy skepsele gesien en nog minder aangespreek sou kan word nie en daardeur ook onherkenbaar moes bly!

[8] Sou dit dan nie baie treurig vir `n aardse vader gewees het as hy byvoorbeeld twintig liewe kinders gehad het wat almal blind en doof was, sodat die liefdevolle vader dus nooit `n woord met hulle kon praat en hom ook nooit as mens deur hulle kon laat sien nie?! Stel jou so `n situasie eers lewendig voor: `n Buitengewoon welgestelde vader met twintig uiterlik wondermooi gevormde kinders van albei geslagte, maar almal doof en blind! Die vraag is dan: Sou so `n vader nie al sy geld daarvoor gebruik het om sy liewe kinders horende en siende te maak nie?! Maar wat `n verdriet sou hy hê as daar in die hele wêreld geen middel sou wees om sy kinders te kan laat hoor en sien nie?!

[9] Wel, ons mense kan mekaar weliswaar hoor en sien en belewe en aan mekaar baie plesier hê - wel selfs meer as noodsaaklik - sodat ons daardeur selfs die Skepper kan vergeet. Maar die heilige goeie Skepper, die alwyse Vader, moes die salige genoeë om deur Sy kinders herken, gehoor en gesien te word, vir altyd geheel en al mis! Dit sou by `n ewige Vader, vol van die grootste en suiwerste liefde vir Sy kinders, tog nie kan wees nie!

[10] In Hom leef sekerlik meer verlange om ons, Sy kinders, deur Sy uitverkiesing op die peil te bring dat ons volgens Sy orde in staat kan wees om Hom te sien, persoonlik lief te hê en vertroue te skenk, sonder dat dit ons bestaan sou skaad, - as om ons as kinders te sien wat nog geen begrip van die eintlike wese van die ewige Vader het nie.

[11] Ek dink daarom dat my veronderstelling nie te veel uit die lug gegryp is nie as ek sê: Die Heer het nie net vir ons nie, maar ook vir homself, vlees en bloed aangeneem en Hom so op die aarde na ons, Sy natuurlik nog erg onbeskaafde kinders, begewe! Hy het dit, wat Hy wou doen, al eeue tevore gesien en ons is nou getuies van die uitvoering van die ewige, groot plan! - Rafael, sê jy of ek nou goed of verkeerd geoordeel het!"

Die gedagte dat God Homself verveel

239 Rafael sê: "Vriend, nie jy het nou so geoordeel nie, maar die Heer Self het jou die mening in jou hart gegee en daarom moet dit goed wees!"

[2] Ook Murel sê: "Nee, wat jy alles hier hoor, is tog wel baie vreemd vir hierdie wêreld! En tog kan geen suiwer menseverstand iets daarteen inbring nie! Ons verveling, as ons skielik so wys en alwetend soos God sou wees en ook God se verveling in die goed voor voorgestelde situasie dat Sy skepsels, kinders en selfs engele Hom nooit sou waarneem, voel, hoor en sien nie, - nee, dit is werklik twee beskouings en oordele waarvoor die dieper nadenkende mens noodgedwonge alle respek moet kry! Daaroor het nog niemand uit die tempel ooit gedroom nie en tog is dit waar! Ek kan nou dink en gevolgtrekkings maak wat ek wil en geen verweer vind nie, hoewel die uitdrukking 'God se verveling' ietwat vreemd klink! Maar van welke kant ek die uitdrukking nou ook beskou, dit bly waar en volkome korrek! Nou dring daar nog `n baie passende voorbeeld ter verdere verklaring van hierdie heeltemal nuwe waarheid aan my op en dit kan ek tog nie van julle weerhou nie!"

[3] Mathael sê: "Broeder, vertel dit dadelik! Want uit `n verrykte gemoed met soveel ervaring kan maar alleen iets waar, goeds en vir hierdie saak baie bruikbaar te wagte wees!"

[4] Daarop sê Murel: "Dit is nie die ware rede nie, maar dit is omdat julle dan kan sien hoe ek dit nou alles verstaan het! Ek stel my `n mens voor wat alle wysheid besit en hom heeltemal alleen op hierdie aarde bevind. Hy sou graag die ander mense, as hulle daar was, sy volle vertroue wou skenk. Hy soek die aarde tot in al haar hoeke noukeurig deur en vind geen lewende en denkende wese nie. Sy groot wysheid word hom tot `n las, want wat hy ookal maak en doen, dit word deur niemand gesien en verstaan nie. Hoe sou dit so `n mens met die verloop van tyd beïnvloed! Sou hy nie in vertwyfeling verval nie? Sou die verskriklikste verveling hom nie heeltemal verteer nie?

[5] Hoe onbeskryflik aangenaam sou hy dit nie vind as hy eindelik êrens `n onbeduidende maagd of ook maar `n ruwe kneg sou vind! Met watter onbeskryflike liefde sou hy hom nie oor die vonds ontferm nie!

[6] O, daaraan is duidelik te sien wat die een mens vir die ander beteken en wat `n saligheid dit is om aan `n naaste goed te doen!

[7] Wat `n verskriklike lot sou dit nie gewees het om as mens op die hele aarde geen tweede mens te kon vind om hom `n weldaad te bewys nie!? Alleen al daarom is die liefde `n suiwer hemelse lewenselement, omdat die onmoontlikheid om haar deur dade aan ander mee te deel, `n mens baie ongelukkig sou maak!

[8] Wat sou `n sanger aan die ontroerende klank van sy stem gehad het, wat net so klink soos `n goed gestemde harp, as hy vir ewig alleen daarna sou moes luister?! As `n voëltjie eensaam in die bos van boom tot boom spring en met sekere klaende, vraende geluide sy soortgenootjies soek en nie vind nie, word hy angstig, hy verstom weldra, word treurig en verlaat gou die leë bos.

[9] Reeds met die besit van soveel liefde is dit duidelik dat hy sigbaar sal verlang na sy soortgenote, hoeveel te meer dan `n begaafde mens met `n diep gevoel, gees en rede! Wat baat dit hom om alle groot kundighede en talente te hê as hy niemand daarmee, behalwe homself kan help nie?!

[10] En aan die hand van hierdie waarneming kan ek dan ook gevolglik aanneem - dit wil sê volgens ons menslike begrippe - dat dit vir JaHWeH God uiteindelik tog baie saai moes geword het, hoewel Hy tog die hele oneindigheid vol onoortrefbare, wonderlike wêrelde om Hom heen gehad het, maar waarop geen lewende wese sou bestaan sodat hulle, wat Hy uit Sy liefde geskape het, Hom sou ken en liefhê, en dat Hy baie plesier sou belewe aan die tallose wonderwerke van Sy Wysheid, Mag en Krag nie. Maar om Hom te kan ken en lief te hê, moet die Skepper die skepsel - en die Vader die kind - só tegemoetkom en Hom só aan hom openbaar dat dit vir die skepsel en veral vir die kind moontlik kan wees om die Skepper, die Vader, as sodanig te ken.

[11] As aan hierdie voorwaarde nie voldoen word nie, het God tevergeefs engele en mense en ook alles wat bestaan, geskape. Hy sou dan sonder meer vir ewig alleen gebly het en Sy skepsele, hoe mooi ookal, sou net soveel van Hom af geweet het as wat die gras weet van die maaier wat dit afmaai en tot hooi laat opdroog.

[12] God het Homself egter altyd op die mees aangewese wyse baie duidelik geopenbaar aan Sy wesens wat ware lewensvryheid gesoek het, wat met alle rede en verstand begaafd was en Hy het hulle voorberei op hierdie eerste koms van Hom. Met hierdie koms is ook al die beloftes egter nou vervul. Die skepsele sien Hom soos wat Hy Is in vlees en bloed, Hy beweeg heeltemal as Mens onder hulle rond en leer hulle soos `n ewige Vader om hulle groot en ewige bestemming te ken.

[13] So is alles dus nou soos dit is, en dit hang nou net van ons mense af om die aanbevole lewensmiddele baie nougeset te gebruik, en dan is die groot, dubbele doel bereik, naamlik: Die kind het sy ewige, heilige Vader herken, hy sien Hom met liefdevolle oë aan en verheug hom buitengewoon oor Hom, en die Vader verheug Hom ook buitengewoon daaroor dat Hy nou nie meer alleen is nie, maar in die stralende midde van Sy kinders, wat Hom ken, loof, en bo alles liefhet en altyd opnuut Sy wonder werke met verbasing aanskou, dit baie bewonder en Sy oneindige Mag en Wysheid prys! En sowel vir die Skepper as vir die skepsel moet dit `n oorvloeiende bron van saligheid wees! - Het ek nou sleg of goed geoordeel?"

Rafael se vraag oor die vervulling van die belofte

240 Rafael sê: "Baie goed, so is dit en nie anders nie! Jou vlees en bloed het jou dit egter nie geopenbaar nie, maar die gees van die woord van die Heer. Dit is goed dat julle dit nou weet! Maar hierdie kennis moet julle nou vir julleself hou! Want dit vereis siele soos julle s`n om dit te verstaan, vir die ander is dit voldoende dat hulle God ken en Hom as Vader bo alles liefhet. As julle egter waaragtig groot siele mag vind, dan kan julle dit ook vir hulle vertel, waaroor ons nou al meer as twee uur gepraat het. - Maar nou liewe vriende, oor nog iets anders!

[2] As medewerkers van die Ryk van God sal dit julle op julle weë en paaie baie moontlik oorkom dat leerlinge julle indringend gaan vra: 'U leer is wel baie verhewe, mooi en aangrypend, maar van `n vervulling van die belofte wat u ons gegee het, sien ons nog altyd niks van nie. Ons moet die stem van die Vader in ons hoor, ja om die Vader selfs te sien en te spreke te kry word ons beloof, maar van dit alles het ons tot nou toe nog niks gemerk nie. As u leer waarheid bevat, moet ook die belofte wat aan ons gemaak is, uitkom. Ons hou ons by alles, maar merk nog steeds niks van `n vervulling van wat deur u aan ons gedane beloftes voorgehou is nie! Vertel dit vir ons en gee ons `n antwoord hierop, en sê dit openlik en eerlik vir ons waaraan het ons dit te danke dat u belofte aan ons nog nie en nooit in vervulling gegaan het nie!' - Wat sal julle in so `n geval dan aan hulle sê?"

[3] Al drie se oë rek groot met hierdie vraag, en Murel sê: "Vriend, as ons iets belowe in vertroue op God se getroue woord, en ons leerlinge volg die leer daadwerklik na, kan die Heer ons natuurlik op geen bepaalde manier in die steek laat nie, want dan sou dit sekerlik verstandiger gewees het om die leer nie uit te dra nie, as dat die mense ten opsigte daarvan in die steek gelaat word!

[4] En ek sou hier selfs heeltemal opreg wou opmerk dat om op `n soortgelyke manier in die steek gelaat te word deur God, altyd `n baie belangrike, bykomende rede was vir die verval van die godsdienste! Want die gedane belofte was om die een of ander verborge rede, ten opsigte van die gelowiges, of nie heeltemal, of baie goed ook gladnie vervul nie. Daarom moes die leraars kunsmatige middele aangewend het om nie baie smadelik deur die volk behandel te word nie! Dit maak dat die volk hulle sinlikheid al te vinnig op die uiterlike rig, en so `n bedriegde volk was dan geestelik nie meer aanspreekbaar nie.

[5] Dit sou die Heer daarom aan al die verspreiders van Sy leer nie meer moet aandoen nie. Hy sou hulle nooit meer in die steek moet laat en veral nie op oomblikke dat hulle as vernaamste bewys van die waarheid en goddelikheid beweer dat Sy beloftes sekerlik die waarheid sal word nie. Want ek sou liewer die eenvoudigste straatveër wou wees as `n tot die uiterste toe geplaagde Jeremia! As `n mens iemand daardeur tot nut was, sou dit nog nie so erg gewees het nie. Maar van nut kan tog nooit sprake wees as `n mens die mensdom alleen maar ergerlik maak nie!"

[6] Rafael sê: "Maar, beste vriend, in jou ywer dwaal jy heeltemal af van dit wat ek jou eintlik gevra het! Die Heer sal aan hulle wat Syne is, altyd en ewiglik dit wat Hy beloof het, doen. Maar dit gaan alleen maar daaroor of julle baie presies die volledige geldige voorwaardes ken waaronder die Heer die gedane belofte altyd dadelik in vervulling sal laat gaan!

[7] Want by `n mens kan `n kleinigheid wel daarvoor sorg dat `n gegewe belofte nie in vervulling gaan nie. Dan moet julle as egte leraars presies weet wat die leerling nog mis om die meesterskap te bereik. Wel, daaroor handel die vraag wat ek nou net aan jou gestel het!"
Die ryk van God in die hart van die mens

241 "Maar omdat ek wel kan sien dat julle my gestelde vraag in ieder geval nie kan beantwoord nie, sal ek dit self vir julle, wat `n beter begrip het, toereikend beantwoord. Julle moet egter goed oplet en my antwoord diep in julle hart ingraveer. Want daarvan hang baie af, uiteindelik selfs alles, dat julle die voorwaardes baie presies ken wat noodsaaklik is vir die volledige bereik van die ware kindskap van God, omdat dit volgens die onveranderlike, goddelike orde noodsaaklik is.

[2] Julle weet dat elke mens homself, heeltemal onafhanklik van die almag van die goddelike wil, vrywillig volgens die erkende, goddelike orde moet bekwaam en omvorm om so `n vry kind van God te word.

[3] Die aanbevole kragtigste en dus werksaamste middel daarvoor is die liefde tot God en in gelyke mate die liefde tot die naaste, of hierdie nou `n man of `n vrou, jonk of oud is, dit maak geen verskil nie.

[4] By die liefde behoort die ware nederigheid, sagmoedigheid en geduld, omdat die ware liefde sonder hierdie drie nie kan bestaan en geen egte en suiwer liefde is nie.

[5] Maar hoe kan `n mens by homself vasstel of hy hom werklik volgens die goddelike orde in die suiwer liefde bevind?

[6] Die mens moet by homself nagaan of hy, wanneer hy `n arme broeder of `n arme suster sien of wanneer hulle na hom toe kom vir hulp, in sy hart `n drang voel om homself te vergeet en waarby hy met baie vreugde en sonder beperking liefdevol wil gee! Voel hy dit, en dit is natuurlik opreg en lewendig, dan is hy reeds soos `n werklike kind van God ryp en gereed, en die gegewe belofte wat `n kind van God wat op hierdie wyse gereedgemaak is, kan verwag, begin dan die volle werklikheid te word en wonderbaarlik in woord en daad sigbaar te word, en daardeur sal julle leraarskap by julle leerlinge geregverdig wees.

[7] Die leerlinge by wie hierdie belofte hom egter nie openbaar nie, sal die voorbeeld voor oë moet hou, en dit aan hulleself moet wyt as die gegewe belofte nog steeds nie by hulle sigbaar word nie, want hulle het hulle hart nog nie heeltemal oopgestel vir die arme, naaste medemens nie.

[8] Die liefde tot God en wat hy vrywillig volg van Sy herkende wil, is in die hart van die mens die uiteindelike, hemelse element. Dit element is die vertrek en die woonkamer van die goddelike Gees in elke mensehart. Die naasteliefde is die deur na hierdie heilige woonkamer.

[9] Hierdie deur moet heeltemal geopen wees, sodat die oorvloed van die goddelike lewe kan binnestroom, en die nederigheid, die sagmoedigheid en die geduld is die drie wyd geopende rame, waardeur die heilige woonvertrek van God in die mensehart deur die oorweldigende, hemelse lig stralend verlig word en met die oorvloed van al die hemelse lewe verwarm word.

[10] Daarom hang alles af van die vrye, vreugdevolle en opregte naasteliefde. Die grootste moontlike selfverloëning is self `n openbaring van die belofte. - Hier het julle nou die regte antwoord op die allerbelangrikste lewensvraag. Dink daaroor na en maak dit toepaslik, dan sal julle geregverdig wees vir julleself, vir julle broeders en vir God! Want wat die Heer nou Sélf doen, sal die mense ook moet doen om gelyk aan Hom te wees, en so Sy kinders te word. - Het julle dit almal verstaan?"

Werklike geestelike lewe

242 Toe Rafael klaar was met die toespraak wat deur My aan hom ingegee was, was al drie baie verwonderd en Mathael sê: "Ons het jou waaragtige lewende, heilige woorde goed verstaan, en ook vir die eerste keer heeltemal wat Dawid bedoel het toe hy in sy goddelike Psalm gepraat het: 'Maak die deure hoog en die poorte wyd, sodat die Koning der ere kan intrek!' Maar die toepassing! O, waar staan dit?! Wat is daarvoor nodig om dit in die volle lewe uit te voer!

[2] `n Arm mens gee jy wel iets, en dan is die kleinigheidjie wat jy `n behoeftige gegee het, ook glad nie swaar nie. Maar dit gebeur dan baie meer vanuit `n verstandelike oorweging, as uit die gevoel van naasteliefde! O God, hoe ver is die mens van sy doel verwyder deur sy verstand en deur sy koue oordeel, waarin glad geen liefde te vinde is nie! Wie `n arme uit egte broeder- en naasteliefde iets gee en daarby nog `n ware, deemoedige vreugde daarin beleef dat hy sy broeders en susters in die naam van JaHWeH soveel moontlik goed aangedoen het en tewens altyd die vurige wens in hom het om nog baie meer goed te doen en te trag om al sy arme broeders en susters so gelukkig moontlik te maak deur alle moontlike vriendelikheid, raad, woorde en blymoedige dade, ja, hoe onmeetlik hoog staan die siel en die gees van so `n mens dan voor JaHWeH God! Maar waar staan ons nou eers met ons harde harte en geringe, verstandelike vermoëns?!

[3] O, hemelse vriend! Jy het met jou self beantwoorde vraag ons goed aan die dink gesit! Nou weet ons eers goed waar ons staan en waaraan ons toe is! Heer! - skud ons harte wakker en laat dit gloei in die ware en vurigste naasteliefde, anders is U hele, nog suiwer goddelike lewensleer niks anders as `n ydel moreel eteriese woordespel sonder krag en uitwerking nie!

[4] Nou sien ek ook my hele lewensweg tot op hede. Dit was eintlik, om dit die sagste te stel, nie korrek nie en daarom het ek niks bereik nie!

[5] Nou begin ek eers die eintlike, ware weg te verken en nou weet ek waaruit die beloftes en hul vervulling uit bestaan. Ek weet nou wat in myself nog makeer en wat diegene sal makeer, by wie die belofte ondanks die aanvaarde, goddelike leer nie vervul sal word en hoe hulle op die enigste regte weg gebring kan word. Maar daarby sien ek ook in dat ek self nog baie sal moet doen, om met myself heeltemal in die reine te kom!

[6] Ons het wel `n groot voorsprong in die geloofsfeer, omdat die Heer Self hier by ons is en ons deur woord en daad leer, - sodoende staan die hele hemel hier ook wyd voor ons oop en God se engele leer ons die hemelse wysheid en die ewige, goddelike lewensorde. Maar die vorming van die hart is tog alleen aan ons oorgelaat! Met die hulp van die Heer sal ons egter ook daarmee regkom!

[7] Weet en voel is twee baie verskillende dinge. Om te weet kan `n mens selfs deur die ongevoeligste vlyt en wêreldwysheid bereik deur ervaring, maar om tot die regte gevoel te kom, het `n mens meer nodig as baie leerwerk en ondervinding!

[8] As `n mens baie kennis het, gee dit die menslike hart nog geen gevoel nie, en ook nie altyd die regte wil en ondervinding kan ons, sowel in die slegte as in die goeie, kennis verskaf nie, maar alleen `n korrekte gevoel bring alles tot lewe en orden alles en gee rus en saligheid. Daarom moet reeds in die beginfase van die vorming van die mens tot `n ware mens, bowe alles na sy hart opgelet word!

[9] Want as die hart nie dadelik in die begin bewerk word nie, maar slegs die verstand, verhard die hart haarself en word weldra hoogmoedig deur die eise van die verstand! As die hart egter eenmaal hoogmoedig geword het, staan sy feitlik nie meer oop vir die vorming van die gevoel nie. Daar sal dan behoorlike vuurproewe moet kom, bestaande uit allerlei ellende en nood, en die hart sal allerlei druk moet ondergaan, om soos gekniede was, week, sag en gevoelig te word vir die nood en die ellende van die treurende medemens!

[10] Ons dank jou, en deur jou die Heer, vir hierdie baie belangrike les, waardeur ek nou eers duidelik weet wat ek in die toekoms sal moet doen, sowel vir myself as vir al diegene wat deur my die glansryke en suiwer lig uit God sal ontvang."

Hinderpale vir die vervulling van die beloftes

243 Rafael sê: "Aan my kom nog dank nog eer toe, maar alles aan die Heer!

[2] Dit is egter goed dat julle dit met die regte lewenserns verstaan het! Die middel sal julle altyd vir elkeen kan uitreik wat kom en sê: 'Vriend, ek het wel alles tot nou toe gedoen, en glo wat jy my geleer het, maar van die beloofde uitwerking het daar tot op hede nog geen enkele ding gebeur nie! Wat moet ek dan nog meer doen? Ek het die goeie, ou leer van my vadere verlaat waarin ek heel dikwels alle troos, die beste raad en die nodige hulp in allerlei nood gevind het, en hierdie nuwe leer laat my saam met my buurman in die koue staan. Geen versoek word ook maar verhoor nie en geen duistere twyfel word verlig nie! Waar is die glansryke God van jou, namens wie jy vir ons alle voorregte en ander wonderbaarlike dinge beloof het?!'

[3] Julle sal hom dan eenvoudig so kan antwoord: 'Vriend, dit lê nie by die leer nie, maar by jou onbegrip! Jy het die leer wel met jou verstand opgeneem en ook probeer jy jouself streng daarby te hou en toe wag jy op die goedgunstige vervulling van die belofte. Jy doen egter maar net goed volgens die leer vanweë die belofte, waaruit jy voordeel verwag, en nie terwille van die goeie nie! Jy was slegs met jou verstand besig, maar nog nooit met jou hart nie! Sy het hard en koud gebly net soos vóór die ontvang van die suiwer goddelike leer. Daarom ontvang jy nóg deur die daad, nóg deur die dooie en blinde geloof die vervulling van die beloftes wat aan jou belowe was!

[4] Skud jou hart nou wakker! Doen alles wat jy doen vanuit die ware lewensgrond! Het God bo alles lief terwille van Homself en so ook jou naaste!

[5] Doen uit lewensoortuiging die goeie terwille van die goeie en laat jou geloof of wat jy doen geen aanleiding wees om te vra of die vervulling van die belofte nou wel sal kom of nie! Want die vervulling is `n gevolg van dit wat jy lewend in jou hart glo en voel, en uit vurige liefdesdrang doen. Maar soos wat jy tot op hede geglo en gedoen het, lyk jy soos `n mens wat in sy droom geploeg en gesaai het en daarna in wakende toestand wou oes, maar geen akker en geen vrug gevind het nie.

[6] Die wete, geloof en handeling van die menseverstand is `n ydele droom en besit geen waarde vir die lewe nie. Die mens moet alles in sy hart opneem; daarin bevind die lewe hom. Wat hy in sy hart saai, sal opgroei en die beloofde vrugte dra.

[7] Wie nie weet om sy lewe só te reël of te reguleer nie, en ook in geloof en denke selfsugtig is, sal nooit die vervulling van die beloftes sien nie, want hierdie is die vrug van die dade van die hart!'

[8] As julle diegene wat julle van die belofte sal vra hoekom die vervulling nie gekom het soos belowe nie, en hom so sal antwoord, sal hy julle wel met rus laat en homself gaan inspan om in sy hart waaragtig tot dade te kom.

[9] As hy sover gekom het, sal dit vir homself wel sigbaar word dat die belofte van die leer van God nie ydel en inhoudloos is nie. Gaan hy egter aan om alleen maar sy verstand te raadpleeg en daarvolgens te handel, dan sal hy dit aan homself te danke hê as hy gedurende sy hele aardse lewe geen vervulling van die gedane beloftes sal bereik nie - en ook in die hiernamaals heelwat moeiliker! - Sê eers of julle dit alles werklik vanuit die lewensgrond verstaan!"

[10] Philopold sê dan uiteindelik ook weer: "O, hemelse vriend! Wie sal dit nou nie kan verstaan nie! Wie soos jy, alleen nog in sy hart leef, dink en voel, verstaan alle lewensaangeleenthede van die hart baie goed en duidelik. Wie egter slegs in sy harsings leef, dink en voel, vind die lewensaangeleenthede sonder meer tog al belaglik en sonder betekenis. - Hierdie saak is nou baie verstaanbaar en duidelik afgehandel en ek merk dit het in die ooste begin te skemer en die morester staan al behoorlik hoog. Daarom vind ek dat ons nou oor iets anders moet begin praat!"

Die vrye wil van `n engel

244 Murel sê: "Dit sou altyd heerlik, goed en mooi gewees, as jy maar iets daaroor geweet het! Wat sou jy daarvan dink as ons goeie, hemelse vriend ons iets kan vertel oor die morester? Want as ons leraars word van die lewende werk van God, kan ons nooit teveel van alle moontlike dinge weet nie! Want ons sal te doen kry met allerlei soorte mense, wat alles vir ons sal vra. As ons nie in staat sal wees om voldoende duidelikheid aan hulle te gee nie, sal hulle by ons weggaan en ons bespot en verag, maar as ons hulle alles voldoende sal kan uitlê, sal hulle daarna ook na ander dinge luister en ons evangelie aanneem! Philopold, wat sal jy iemand antwoord wat jou sou gevra het wat die morester nou presies was?"

[2] Phlopold sê: "Vriend! Dan sou ek hom daarop wys dat hy dit self en deur eie waarneming te wete kan kom, as hy sy lewe sal inrig volgens die hemelse verlossingsleer. Doen hy dit egter nie, dan help al my uitleg hom ook nie, omdat hy homself nie van dit alles sou kon oortuig nie. Niemand is trouens met die blinde geloof gediend nie. Vandag glo hy dit, maar more kom hy iemand teë wat hom meer oortuig en dan glo hy dat, slegs op sy woord, natuurlik met weinig nut vir sy lewe, soos toe hy die dag tevore vir óns geglo het.

[3] Die mens moet daarom so ver gebring word dat hy die wese van die naby dinge en ook van die ver dinge in homself kan sien, homself daarvan bewus maak en dit dan in die lewende lig van so `n innerlike bewussyn bekyk. As hy dit so ver gebring het, wat werklik nie onmoontlik is nie, het hy geen onderrig van ons meer daaroor nodig nie!

[4] Na my mening doen ons genoeg as ons die mens die enigste ware en duidelike lewensweg laat sien. Al die ander sal dan wel vanself kom, soos ook ons hemelse vriend dit so mooi aangetoon het dat `n mens in `n sekere sin slegs die regte vrug in `n akker hoef te lê, waarop dit dan uit homself voortbring en tot wasdom kom. Maar vir onsself en vir óns bemoediging kan die hemelse bode ons net so goed die oë open vir die sien van die morester, soos wat hy destyds deur die gal van `n vis die ou Tobias se oë geopen het, want hy blyk my dieselfde Rafael te wees wat eers die jong Tobias begelei het*!" (*sien Boek van Herinnering)

[5] Mathael sê: "Jy sou op die beste gelyk kan hê! Die name is dieselfde en die wysheid ewe-eens, en in die geval is ons hemelse vriend `n egte oogarts en kan hy ons die morester beter van naderby belig as hy wil en mag! Want by hom hang alles baie sterk af van die wil van die Heer. Self het hy geen eie wil soos wat ons volkome ons eie en vrye wil het nie."

[6] Rafael merk toe op: "Jy het baie mooi gepraat, maar uit die aard van die saak is my wil ook nie so gebonde soos wat jy dink nie! Ek is ook `n houer en nie net `n suiwer uitstraling van die goddelike wil nie. Ek voel baie goed wat ek wil en daarna wat die Heer wil.

[7] Ek neem die wil van die Heer egter makliker, duideliker en vinniger waar as julle mense, en dan maak ek my wil met die snelheid van `n gedagte heeltemal ondergeskik aan die wil van die Heer, en daardeur kan ek dan ewegoed gesien word as `n suiwer uitstraling van die goddelike wil. Ondanks dit, het ek tog heeltemal `n vrye wil en ek sou net soos `n mens téén die wil van die Heer kon handel. Dit is egter tog nie moontlik nie, omdat ek die Wysheid in so `n groot mate besit dat ek self lig is uit die goddelike oerlig, te veel die ewige, onveranderlike regverdigheid van die goddelike wil soos die allerhoogste lewensgoed van alle mense, engele en wêrelde erken, en daarom uit eie oortuiging slegs die duidelik herkende, goddelike wil tot uitvoering sal bring, en dan myne altyd volkome ondergeskik sal maak aan die goddelike Wil van die Heer.

[8] As julle dus wil dat ek vir julle die morester moet onthul, wat die heidene 'Venus' noem, kan ek dit volgens my eie wil wel doen, as die wil van die Heer nie daarteen is nie. Sou dit egter die geval wees, dan sal ek julle verseker geen uitleg gee nie. Wat ek vir julle sê, is dus afkomstig vanuit my kennis en wysheid, wat egter natuurlik niks anders kan doen as die goddelike nie, omdat die goddelike wil altyd maar net deur my gloei, wat my laat handel en praat. As julle dus die morester na aard en werklikheid wou ken, sal ek julle wel die plesier aandoen en haar deur julle laat sien." – Al drie sê: "Doen dit, lieflike, hemelse vriend!"

Op Venus

245 Toe lê Rafael by elkeen sy hande tegelykertyd op die voorhoof en bors en op dieselfde oomblik was die drie met die oë van hulle siel aanwesig op die planeet Venus en kry `n goeie indruk van die bodem, skepsels en inrigtings en hoor selfs die aanwesige mense daar praat juis tydens `n byeenkoms ter verering van die groot Gees van die geeste. En daar word die volgende gesê: "Mense van hierdie mooi aarde, wat die groot Gees geskep het soos wat Sy oog dit verlang het, ons is hier byeen om hierdie groot Gees ons lof en ons verering op te dra! Die groot Gees is baie magtig en wys, daarom kan ons Hom ook alleen maar eer deur ons teenoor Hom in al ons handel self as wys te gedra. Die ware wysheid bestaan uit die grootste moontlike orde. Die hoogste graad van hierdie orde is die simmetrie. (beeld eweredigheid). Laat ons onsself beskou as die hoogtepunt van die hele skepping! Hoe simmetries is die bou van ons ledemate! Watter gelykenis het beide ons oë, beide ons ore, beide ons hande en beide ons voete! Kyk na ons gestalte! Wie kan daar sê dat daar tussen ons nie die grootste moontlike, fisiologiese gelykenis bestaan nie? As daar in ons karakters en temperamente geen verskil sou wees nie, sou daar geen persoonlike herkenning moontlik gewees het nie!

[2] Daaraan sien ons, net soos aan baie ander dinge, dat die Wysheid van die groot Gees die grootste welbehae moet hê aan volkome simmetrie, en daarom sal ons by alles wat ons doen en verrig baie streng die hand aan die simmetrie hou! Niemand moet sy huis dan ook maar `n haarbreedte groter maak as die van sy buurman nie, ook geen ander vorm gee en ook, by die plasing daarvan, geen haarbreedte buite of binne die regte lyn sit nie, want dit sou nie welgevallig wees aan die groot Gees nie en Hy sou so `n huis wat buite die orde val, nie seën nie.

[3] Ook sien ons aan alle skepsele dat die groot Gees die meeste hou van `n ronde vorm. Want hoe meer volmaak `n skepsel is, des te meer volmaak is ook die ronding van sy vorm. Daarom moet ook alles wat ons maak afgerond wees, want daaraan het die groot Gees `n besondere welgevalle en dit moet Hy ook wel hê omdat ons wesens na Sy ewebeeld geskape is en met sy sintuie begaafd, ook alleen aan ronde vorme die grootste genoegdoening belewe. Daarom is die voorskrif dat alles wat ons maak behoorlik rond moet wees. Wie sonder noodsaak en wettige toestemming iets hoekig en selfs spits sal maak, roep die misnoegdheid en die toorn van die groot Gees oor hom af!

[4] Verder sien ons dat die mooi, roosagtige wit kleur ongetwyfeld vir die groot Gees die mees aangename moet wees, omdat Hy ons, Sy mees volmaakte skepsels, die kleur gegee het. Dus moet ons die kleur veral by ons kleding in ere hou en voorkeur gee, en ons mag ons nie laat verlei deur ander kleure vir ons kleding te kies nie, want ook dit sou die groot Gees onaangenaam tref!

[5] Ook moet ons alleen daar, waar dit werklik nodig is, heeltemal regte lyne gebruik, soos ook die groot Gees hom alleen daar van `n heeltemal regte lyn bedien, waar dit onvermydelik is! Oral elders sien ons rondings en daarom is dit noodsaaklik, as ons die groot Gees in alles wou navolg, en volmaak wou wees, om ook hierdie maat en hierdie vorm so streng as moontlik in ag te neem.

[6] Ons weet egter dat ons die presiese uitvoering daarvan slegs deur middel van die volmaakte rekenkunde en vaardige meetkunde sal kan bereik. Daarom is dit ook weer vir elkeen die hoogste plig om hierdie kuns en wetenskap in die eerste plek te beoefen, want anders sou `n mens vir die groot Gees elke dag wel duisend maal lelik en veragtelik voorkom! Want die groot Gees sien en meet alles elke oomblik. Waar Hy in `n orde wat vir Hom alleen welgevallig is, `n onsorgvuldigheid aantref, daarop laat Hy Sy oog en dus ook Sy seën nie meer rus nie, sodat daar niks kan gedy nie!

[7] As hierdie hoofpunte egter by ons heeltemal in orde sal wees, dan spreek dit vanself dat ons ook in ons denke en wil orde moet hê, want die uiterlike volkome simmetrie in alles moet noodsaaklikerwys die innerlike simmetrie van die siel tot gevolg hê, wat die groot Gees natuurlik die belangrikste vind.

[8] Hoe vinnig sou hoogmoed en verderflike minagting van die een mens ten opsigte van die ander nie binnnesluip nie, asook armoede, ellende en behoeftigheid. Slegs deur in alles die simmetrie baie streng te handhaaf, word die bose altyd op `n afstand gehou en op die wyse lewe ons almal gelukkig, omdat niemand hom kan verbeel om beter te wees as sy naaste nie.

[9] Waar die groot Gees Self die asimmetrie noodsaaklik geoordeel het, skaad dit ons ook nie, maar bring dit slegs voordeel. Ons kan byvoorbeeld nie almal saam oud word nie. Weliswaar is dit volgens die streng orde nie korrek nie, maar die groot Gees kompenseer dit volledig deurdat die ouderdom, ryk aan kennis en ervarings, die jeug net so ryk maak as wat die ouderdom self is!

[10] En so is daar nog meer van sulke ongelykhede in die simmetrie van die ordening van die groot Gees. Dit dien egter slegs om ons te leer dat daar ook langs die grootste orde wanorde is, wat nie geseënd is nie omdat dit toegelaat is, maar alleen dat ons daardeur die slegte makliker kan herken. Laat niemand met `n geskeurde gewaad rondloop nie, maar bedek die gat met `n passende lap en verseël dit, as hy geen nuwe gewaad vir homself kan maak nie!

[11] By sommiges is egter opgemerk dat hulle hulleself by die aanpak van `n lang tog laat bedien van `n slag- of steunstok. Dit is teen die orde en moet vermy word! Wie vanweë sy ouderdom tóg `n stok moet gebruik, moet twee gelyke stokke neem, vanweë die simmetrie in elke hand één, om geen aanstoot te gee in die Oë van die groot Gees nie!

[12] Ook word opgemerk dat enkeles hulle tuine anders inrig en anders indeel as die mooi tuine van die ordeliewende bure. Dit is die groot Gees nie welgevallig nie en ook daardeur sal nyd en naywer onder julle kan ontwikkel, wat vir die groot Gees heeltemal iets ontsettend sou wees! Sorg daarom daarvoor dat daar in julle tuine en op julle akkers dieselfde orde heers! As tuine en akkers daar so lieflik geordend bylê, gee dit die Oog van die groot Gees werklik genoeë en die seën laat dan nie op hom wag nie.

[13] Sorg ook in julle huise vir sodanige orde dat, as `n buurman die huis van `n ander betree, hy hom nie vreemd daar voel nie, maar net soos in sy eie huis sal voel! Dit sien die groot Gees ook met groot welbehae aan, want julle is almal één familie vir die groot Gees en julle moet nooit van mekaar vervreemd raak nie.

[14] Ook al sou iemand van die einde van die wêreld hierheen kom, dan moet dit vir hom tog só wees asof hy tuis in sy land en in sy eie huis was! So iets sien die groot Gees graag en Sy seën bly nie agterweë nie.

[15] Enigeen wat dit wel gewaag het om aan `n groot watervlakte vreemdsoortige geboue te bou om die omgewing te versier; maar dit is die groot Gees nie welgevallig nie. En wat die groot Gees nie aangenaam vind nie moet ons ook nie aangenaam vind nie!

[16] Versorg en behandel die getemde huisdiere goed, want ook hulle is werke van die groot Gees en daarvoor bestem om nuttig vir julle te wees. Hulle is lewende werktuie en daarom moet ons hulle in hoë eer hou.

[17] Ook moet niemand sonder noodsaak ook maar die kleinste plantjie verniel nie, want dit sou ondankbaar wees teenoor die groot Gees, wat ons geen seën sou bring nie. Die paaie moet skoon gehou word, en julle moet geen gras daarop laat groei nie omdat dit nie vertrap en in hulle groei gesteur mag word nie! Doen dit alles nougeset en julle sal nooit nood ly nie!

[18] Beskou my woorde as die geopenbaarde wil van die alwyse en almagtige, groot Gees en hou julle nougeset daarby, dan sal julle hier gelukkig wees en salig aan die ander kant, in die wêreld waarvan die siele wat van ons geskei is, vir ons sê dat dit uitermatig mooi en heerlik is en waarin ons ook meermale die groot Gees en Sy stralende dienaars te siene sal kry.

[19] Ten slotte moet ek julle egter nog iets meedeel wat `n ligte gees my reeds geruime tyd gelede meegedeel het en nou weer, maar nog baie duideliker as die eerste keer, Snags sien julle wel die blinkende, groot ster, wat deur `n kleintjie vergesel word. Die mooi, heldere Kapra (so noem die Venusmense ons aarde) ken julle maar al te goed, maar julle almal weet nie wat Kapra is nie. Ek het dit ook nie geweet nie. Die Gees vertel dit my egter en toon my in `n soort droomtoestand Kapra as `n wêreld en aarde wat eers groter was as die aarde wat ons dra.

[20] Die kleiner, Kapra (maan) altyd begeleidende ster is ook `n aarde, maar aanmerklik kleiner as Kapra self. Hierdie klein aarde is baie kaal en op die helfte heeltemal sonder wesens.

[21] Maar op die groot Kapra toon die Gees ons `n mens, en sê: 'Kyk, dit is die Heer! In Hom woon die volheid van die ewige, groot Gees. Van nou af aan sal hierdie Gees in heeltemal menslike gedaante vir al Sy skepsele wat met rede begaaf is, net so toeganklik wees as een mens vir `n ander. Die mense van Kapra is merendeels Sy kinders en hulle word almal `n groot, goddelike mag gegee soos wat hulle, hierdie kinders, die wil van hierdie Mens in alle mense vervul. Die wat Sy Wil egter nie vervul nie, bly dom en swak en word nie as kinders aangeneem nie, maar bly soos die siele van die diere solank dier tot hulle hulleself die wil van die groot Gees, wat in die Een Mens woon, volledig hul eie gemaak het!

[22] Ons, mense moet daarom altyd `n besondere agting vir die mooi, helder Kapra hê! Ons moet egter die groot Gees, wat nou soos `n volmaakte Mens op Kapra woon, ook liefhê soos hier `n vrou haar man en `n kind sy vader en sy moeder liefhet, dan sal ook ons by magte wees om die groot Gees eendag soos `n mens te sien en te spreek, - wat die saligheid wat ons te wagte staan baie sou vervroeg. Ja, die Gees wat dit aan my geopenbaar het, sê selfs dat dit vir baie van ons op hierdie aarde waarskynlik nie onmoontlik sou wees om gelykgestel te word met die kinders van Kapra nie.

[23] Glo dit, noudat julle dit gehoor het van julle leraar en leier, wat die waarheid liefhet, en kry in julle harte eerbied vir die ster, dat haar lig ons ryklike strale van seën en barmhartigheid mag skenk!"

Voordele van die Venusorde

246 Na hierdie toespraak tot sy gemeente van die leraar en leier op die Venus-aarde, word die drie weer deur Rafael gewek. Intussen het dit egter al baie lig geword en is dit nou minder as `n uur voor sonsopgang, en Mathael verwonder hom buitengewoon oor dit wat hy nou so lewendig oor gedroom het. Hy vertel die droom, en die ander, Murel en Philopold, verwonder hulle nog baie meer, omdat hulle presies dieselfde gesien en gehoor het wat Mathael van sy droom vertel.

[2] Maar Rafael sê: "Wel, hoe het julle dit gevind op die morester?"

[3] Mathael antwoord: "Ja, as dit werklik die morester was, waaraan ek nou gladnie meer twyfel nie, dan beval dit my baie goed en die mense met hulle leer en streng inagneming van die harmonie is seker nie dom nie en moet hulle altyd baie rein van sedes gedra, want onder sulke omstandighede is `n sonde absoluut onmoontlik! Onder sulke lewensomstandighede sou ek my egter ondraaglik begin verveel, ewiglik dieselfde en geen vooruitgang nie, dit is `n soort amfibiese lewe! `n Slak en `n Venusmens het blykbaar één en dieselfde behoefte, wie daar bo uitkom, gaan beide niks meer aan nie. Nee, vriend Rafael, die morester skyn baie mooi en is vanaf hierdie aarde van ons pragtig om te aanskou, maar as wêreld met sy mense en ander skepsele, beval sy my gladnie!

[4] Dit is natuurlik wel waar dat, onder sulke voorwaardes, `n oorlog onder die mense van dié wêreld vir goed uitgeban is, omdat daar ook van `n sonde nooit sprake kan wees nie, maar ek is eerder `n egte sondaar op hierdie aarde as so `n Venusmens met al hulle sedelike reinheid! So `n sedelike reinheid kan ook geen waarde hê nie, omdat daarnaas geen geestelike ontwikkeling kan plaasvind nie. Want as die menslike gees daar meer volmaak sou kon word, sou hy deur die simmetriese gedrag en handel van die hele morester bevolking totaal en al moed verloor het, omdat hy vooruit sou wou gaan, terwyl hy soos `n boom op sy plek moes bly staan!

[5] `n Geestelik volmaakte mens op die Venusaarde sou ook soos `n boom gelyk het, wat sou kon dink en begeer, maar met sy wortels tog in die grond gewortel moes bly staan!

[6] Beste vriend, sê eers vir ons, het die Venusmense dan heeltemal geen gees, geen liefde, geen vrye wil en geen begeertes nie?! Hulle moet tog kan dink en tel, omdat hulle leraar hulle vóór alles die rekenkunde sorgsaam aanbeveel het. Maar as hulle dit kan doen, moet daar by hulle immers ook een of ander geestelike vooruitgang moontlik wees!?"

[7] Die engel sê: "Sekerlik, - maar hulle verlang dit nie uiterlik nie, maar slegs innerlik. Want hulle sê en erken dat `n uiterlike sigbare vooruitgang belemmerend inwerk op die innerlike van die gees. Die uiterlike moet `n nmens daarom so stereotiep en afgebaken moontlik maak, dit inrig na die behoefte van die liggaam, - maar dan ook geen stap verder nie, want elke vooruitgang in die uiterlike en materiële is volgens hulle `n agteruitgang van die geestelike, innerlike.

[8] By die mense wat die uiterlike te veel versorg, heers in die innerlike die mees gewetenlose wreedheid. `n Volk met innerlike, verborge geestelike eienskappe het nog nooit `n naywerige buurman tot oorlog aanleiding gegee nie. Wanneer `n volk egter sy innerlike, geestelike grootheid sigbaar maak deur eenvoudig uitvoerbare, uiterlike dade, wek dit daarmee ook dadelik die afguns van `n buurvolk en die oorlog word `n feit! Noudat dit by die Venusmense nooit die geval is en kan wees nie, is hulle dan daardeur erger daaraan toe as die mense van hierdie aarde?

[9] Uiterlik is geen mens iets voor op die ander nie, nóg in sy gestalte, nóg in sy kleding en woning, daarom word alles slegs volgens die innerlike waarde beoordeel. Ten gevolge van die gelyke, uiterlike ontwikkeling het ook alle mense `n heeltemal gelyke gedaante, wat deur die altyd gelyke kleding nog meer op mekaar lykend gemaak word as wat hulle in werklikheid is.

[10] Mense wat nie deur allerlei hartstogte verteer word nie, sal ook uiterlik as broeders en susters na mekaar lyk. Hoe meer die sogenaamde uiterlike vorm van die mense egter van mekaar verskil, des te meer is dit ook `n teken van die innerlike verwardheid, omdat elkeen hom innerlik gerig het na die uiterlike voorkeure, wat egter nooit aan mekaar gelyk kan word nie omdat die nooit te versadigde hebsug, nyd, afguns, hoogmoed, trots, arrogansie en heerssug van die mens daaraan kleef.

[11] As jy `n groen mantel dra, jou buurman `n bloue en `n derde `n rooie, sal julle gou vanweë die voorkeur vir die een of die ander kleur, twis en onvrede kry. As julle egter al drie dieselfde mantel met dieselfde kleur aan het, dan sal dit nie by julle opkom om onder mekaar `n dom en niksseggende twis te begin oor die groter of geringer waarde van kleure en vorms nie, en jy sal tyd oorhou om oor beter dinge en onderwerpe te praat.

[12] Julle het op die Venus-aarde die totale gelykheid gesien van alle mense en hulle gelaatsuitdrukkings. Alle manne lyk na mekaar soos twee druppels water, en so ook die meisies en die vroue. Oral één en dieselfde vorm, maar op sigself beskou baie mooi en volmaak. Dit is ook baie goed so.

[13] Op hierdié aarde is die verskeidenheid van die vorme, na gelang die ingebeelde, mindere of groter skoonheid, dikwels maar altyd rede tot twis, liefde, haat, verafskuwing of `n oordrewe, uiterlike bevoorregting en voorliefde. Op die Venus-aarde is geen spoor daarvan te vinde nie. Die mense hou daar slegs van mekaar, afhangende van die innerlike graad van wysheid. Hoe meer iemand weet te vertel oor die Goedheid, Mag en Wysheid van die groot Gees en hoe sagmoediger en nederiger hy word, des te meer waarde het hy vir sy gemeente en des te hoër ag die mense hom! - Sê eers, of dit nie ook `n baie wyse ordening van die Heer is nie!"

[14] Mathael sê: "Sekerlik, en ek sou wil hê dat ons aarde nou op dieselfde wyse ingerig moet wees! - Maar daar staan die Heer nou op en die hele volk saam met Hom! Nou moet ons oë en ore oop wees, want daar gaan sekerlik iets gebeur! – Die nege drenkelinge?!"
Einde van die derde deel!
Inhoud

hoofstuknommer/omskrywing

Voorwoord

Vertalingsnotas

Jesus in die omgewing van Caesarea Philippi (vervolg)

1 Die orakel van Delphi.

2 Oor die verskyning van hoë hemelse wesens.

3 Oor die bestemming en ontwikkeling van die mens.

4 Die nuuskierigheid van die fariseërs.

5 Julius dreig die fariseërs.

6 Gesprek tussen Julius en die fariseërs oor Jesus .

7 Die geloofsdwang van die tempel.

8 Die voorwaardes wat die Heer aan leerlinge stel.

9 Die voordele van selfverloëning.

10 Behoefte en die kwaad daarvan.

11 Die aanleiding tot die sondvloed.

12 Vrymaking van die siel en die gees wat in die siel begrawe is.

13 Noag en die ark.

14 Hoe pas aardse skatte in ons lewe.

15 Oor die enigste weg na die lewensdoel van die mense.

16 Oor die verhoging en kroning van Jesus .

17 Die vryheid van die menslike siel.

18 Oor die op skrif gestelde woorde van Jesus.

19 Die Hooglied van Salomo.

20 Voorbereiding vir die genesing van die misdadigers.

21 Die genesing van die vyf besete roofmoordenaars.

22 Die wanhoop van die geneesde besetenes.

23 Die nasleep van die demone invloed.

24 Die heldersiendheid van die geneesde besetenes.

25 Mathael se opvatting oor die natuur.

26 Toespraak oor die stryd in die natuur.

27 Mathael oor die innerlike lewe van Cyrenius.

28 Die godsbegrip van Mathael.

29 Die wysheid van Cyrenius teenoor die van Mathael.

30 Die protes van Cyrenius.

31 Mathael oor die weg na die ware lewe.

32 Die eenheid van die ewige lewe.

33 Die voorspelling van Mathael.

34 Uiterlike ooreenkoms.

35 Die dood met haar eie wapens oorwin.

36 Die ware aanbidding van God.

37 Julius en die twaalf politieke misdadigers.

38 Die ondervraging van Julius.

39 Suetal vertel oor die kennis van die tempeldienaars.

40 Verdere uitleg van Suetal.

41 Die raad van Mathael.

42 Siel en gees.

43 Waarheid is lewe, leuen die dood.

44 Ek is die waarheid, die weg en die lewe.

45 Die genesing op die geseënde weide.

46 Suetal vertel oor die invloed van die Wonderverlosser.

47 Die afgrond van die leuen.

48 Mathael praat oor wet en liefde.

49 God se beeldspraak by Moses.

50 Die twyfel van die twaalf.

51 Verdere twyfel.

52 Die klip wat brood word.

53 Hooflyne van die leer van Jesus .

54 Die wonder van die vis.

55 Vergelykings met die wonders van magiërs.

56 Die wonder van die esel.

57 Die kennismaking vorder ongemerk.

58 Rafael weerlê die kritiek.

59 Liefde die basis van die egte vreugde.

60 Die geklets van Suetal.

61 Die lewe is `n stryd, sowel uiterlik as innerlik.

62 Die gesonde verstand van Risa.

63 Hebram toon die foute aan in Risa se gedagtegang.

64 Die goddelike orde en ons aardse verstand.

65 Lewenslesse vir beginners.

66 Die geslagtelike omgang van manne en vroue.

67 Bepaalde uitsonderings by seksuele omgang.

68 Oor sondige geslagsverkeer.

69 Maatreëls teen geslagtelike losbandige lewe.

70 Wanneer egskeiding geoorloof is.

71 Nog meer raad vir egpare en regters.

72 Ondersoek van toekomstige egpare.

73 Rafael skryf alles oor die geslagslewe op.

74 Die onvermoë van Suetal om die Heer te sien.

75 Die twaalf verstaan dit nog altyd nie.

76 Ribar veronderstel die aanwesigheid van die Heer.

77 God laat Hom alleen deur die liefde ken.

78 Verstand en gevoel.

79 Die rede waarom daar soveel verskillende talente was.

80 `n Verstandsmens soek die liefde.

81 Die Heer kondig `n sonsverduistering aan.

82 Rafael red enkele Grieke uit die verdrukking.

83 Die gevolge van die sonsverduistering.

84 Gode en mense.

85 Ouran, die Griek, kry Mathael as leraar toegewys.

86 Helena, die dogter van die wyse Griek.

87 Die skynson.

88 Die vrees van die Grieke vir die Heer.

89 `n Egte heiden.

90 Ontstaan en verklaring van die Griekse godename.

91 Mathael as afbreker van die heidense tempelmure.

92 Die skoonheid van die kinders van God.

93 Twee soorte liefde tot die Heer.

94 Mathael gee uitleg oor die beweging van die sterre.

95 Die opvoedingsmetode in die ou Egipte.

96 Helena se gedagte oor die wysheid van die mens.

97 Die materialistiese denke van die priesters.

98 Ouran se gedagte oor die Heer.

99 Die uitwerking van die uitdoof van die skynson.

100 Wie in My glo sal die dood nie smaak nie.

101 Helena se vraag.

102 Mathael verklaar die name van die eerste drie sterrebeelde.

103 Uitleg van die vierde tot en met die sesde teken.

104 Die sewende, agtste en negende teken van die diereriem.

105 Verklaring van die drie laaste tekens van die diereriem.

106 Helena vra na die herkoms van Mathael se kennis.

107 Herkoms van die diereriem.

108 Die voorspelling van Judas.

109 Mathael die voorloper.

110 Die soeke na God.

111 Wie één is met die Heer.

112 Hoe mens God kan en moet dank.

113 Die toekoms van die suiwer leer van God.

114 Duidelikheid oor die geestelike ontwaking.

115 Die gevolge van die natuurverskynsels in Caesarea Philippi.

116 Die vreugde van Markus oor die bestraffing van die priesters.

117 Berisping van die leedvermaak.

118 Mathael word vise-koning.

119 Helena word die vrou van Mathael.

120 Helena se dank en goeie voornemens.

121 Die gebed van die Heer.

122 Die wese van die engele.

123 Jarah se wysheid.

124 Die regte wysheid verskaf die regte middele.

125 Ouran toon aan dat Helena se vrees ongegrond is.

126 Mathael twyfel aan die belewenisse van Jarah.

127 Onverborge gevoelens.

128 Miga oor die liggaamlike aanwesigheid van die Heer.

129 Mathael gee verdere uitleg.

130 Die werke van die engele.

131 Rafael verjaag die menslike sorge.

132 Priesters en hulle waardigheid.

133 Die soeke na die Heer.

134 Die rede van die verwoesting van Caesarea Philippi.

135 Gesprek met die ortodokse fariseërs.

136 Markus kla die owerste van die fariseërs aan.

137 Onderlinge beraadslagings.

138 Cyrenius laat getuies uit Caesarea haal.

139 Cyrenius gee uitleg oor die aarde en maan.

140 Verontrustende berigte uit Caesarea.

141 Herme, die boodskapper.

142 Voortsetting van die regsaak teen die fariseërs.

143 Die mening van die owerste van die fariseërs oor Jesus .

144 Nog meer menings oor die Heer.

145 Die los taal van die owerste.

146 Die karakter van die owerste.

147 Die owerste val deur die mat.

148 Die bekentenis van die owerste.

149 Die mening van die owerste betreffende engele.

150 Die owerste en die engel.

151 Die owerste fantaseer.

152 Die owerste vertel oor die moord op Sagaria.

153 Rafael gee uitleg oor die Messias se beloftes.

154 Die owerste bekeer sy kollegas.

155 Die owerste en Hebram.

156 Oor die verantwoordelikheid van die mens.

157 God nie vrees maar liefhet.

158 Oor nederigheid en hoogmoed.

159 Floran by die Heer.

160 Floran praat met Stahar oor die Heer.

161 Die getuienis van Floran.

162 Die weë van die goddelike leiding.

163 Die terugbring van die verlorene.

164 Koningin en dienaars.

165 Die gevare van hoogmoed.

166 Weersien en kennismaking.

167 Die voorspellings oor die menswording van JaHWeH.

168 Leiding van mense en volkere.

169 Erns is beter as lag.

170 Die teenstrydigheid tussen wil en doen.

171 Die geestelik opnuut gebore word.

172 Cornelius en Jarah se wysheid.

173 Vraag en beloning.

174 Die natuurlike son.

175 In die gees van elke mens sluimer tallose wonders.

176 Die lot van die Goddelike leer.

177 Die belangrikheid van die vryheid van die menslike wil.

178 Aanleg en bestemming van die mens.

179 Die herinnering van Cornelius aan die geboorte van die
Heer.

180 Die taak van engele en mense.

181 Gedagte van Philopold oor die skepping.

182 Die verganklikheid van alles wat in die harsings opgeslaan
word.

183 Philopold lê uit waarom die Heer mens word.

184 Die taal van die hart.

185 Die verhewe glans.

186 Voorbereidings vir die naderende storm.

187 Die storm.

188 Die oordeel oor die landstreek van Caesarea Philippi.

189 Skip in nood in volle see.

190 Die Joodse kooplui uit Persië.

191 Afgevaardigdes van die reisigers praat met die Heer.

192 Seën en vloek van die rykdom.

193 Die dierlike aard van die mens.

194 Opvattings van die Perse oor die Heer.

195 Die gesuis van die wind by Elia en by ons.

196 Die Heer vra die Perse oor die Messias.

197 Die Persiese vrees vir die Romeine.

198 Skabbi bly agterdogtig.

199 Die beter insig van Jurah.

200 Misplaaste vertroue.

201 Die opwekking van drie dooies.

202 Die uitwerking van die wonder op die Perse.

203 Die nut van werk en die bose gevolg van niksdoen.

204 Indirekte en direkte openbarings.

205 Die uitdaging van die nie-verstaan.

206 Skabbi en die Messias.

207 `n Wyse en nederige hart om God te aanbid.

208 Die eerbied van die Perse vir die heiligheid van die Heer.

209 Oor die gebed.

210 Die toekoms van Jarah.

211 Uitleg van die vierde gebod.

212 Die vierde gebod volgens die fariseërs.

213 Die Heer lê die voorskrif van die fariseërs uit.

214 Wat is onkuisheid.

215 Die sonde teen die kuisheid.

216 Stryd van die fariseërs oor die goddelikheid van die Heer.

217 Wie swyg en luister, versamel voortdurend.

218 Reiservarings van Murel.

219 Waar `n mens die waarheid moet soek.

220 Die verval van die Egiptiese en die Indiese wysheid.

221 Ons aarde die skool vir die kinders van God.

222 Philopold se terugblik op die vorige lewe.

223 Die natuurlike ordening van die wêrelde.

224 Die dankwoord van Murel.

225 Vervulling van die belofte van Jesaja.

226 Die belofte van die Heer.

227 Die wese van die Heer.

228 Die toekoms van Jesus se leer volgens Mathael.

229 Sorge oor die verspreiding van die leer.

230 Die Heer sorg.

231 Oor die dood van die Heer.

232 Die gewete en die invloed van die engele.

233 Die meteoriet.

234 Die wese van die materie.

235 Die ontmoeting van Mathael met die gees van Abraham.

236 Die omgang met die Heer in die hart.

237 Die oorsaak van die lyding van Mathael.

238 Die rede vir die menswording van die Heer.

239 Die gedagte dat God Hom verveel.

240 Rafael se vraag oor die vervulling van die belofte.

241 Die ryk van God in die hart van die mens.

242 Werklik geestelik lewe.

243 Hinderpale vir die vervulling van die belofte.

244 Die vrye wil van die engel.

245 Op Venus.

246 Voordele van die Venusorde.
