Boek 4

Die groot Johannes Evangelie

Die Heer gee dit deur die innerlike woord aan Jakob Lorber Deel 4

Die ware wysheid en die lewende eerbetoon aan God

1 Nadat Ek opgestaan het en almal wat saam met My gedurende meer as drie uur heerlik gesluimer het, dit ook gedoen het, roep Ek dadelik die drie na My toe en vra hulle waarom hulle hulleself ook nie gedurende die drie uur aan die versterkende slaap oorgegee het nie.
[2] Mathael antwoord: "Heer! Verhewene, Alwyse! Wie kan dan nou slaap as hy deur U woord so `n oormaat aan energie gekry het! Ons is al drie so fiks asof ons die hele nag heerlik geslaap het! Ons het die drie ure so goed as moontlik in U Naam bestee, en danksy U welwillende toestemming het ons dinge meegemaak waaroor `n mens waarskynlik nog nooit van gedroom het nie. Daarvoor dank ons U nou dan ook uit die diepte van ons harte. U is die Heer en orals is U slegs alles in alles. Aan U alleen daarom ook al ons liefde en ons diepste eerbied!"

[3] Ek sê: "Goed, Ek weet wat julle almal bespreek en meegemaak het in die bestemde tyd! Maar noudat julle dit eenmaal beleef het, moet julle dit voorlopig vir julleself hou en van die kennis daarvan ook nie verkeerd gebruik nie. Die kinders van hierdie aarde verstaan dit nie, omdat hulle nie daarvandaan kom waar julle vandaan gekom het nie. Julle sal egter nog iets baie belangriker ervaar. Dit sal wees as die Heilige Gees oor julle sal kom wat Ek eenmaal uit die hemele oor julle sal uitstort. Die Gees sal julle met die hele Waarheid bedeel! Sy sal die Gees van die Liefde wees, van die Vader Self, wat julle sal opvoed en leer sodat julle almal daar kan kom waar Ek sal wees.

[4] Want waarlik, Ek sê vir julle: Niemand sal na My toe kom as die Vader hom nie na My toe sal bring nie! Om by My te kom, moet julle almal deur die Vader, dus deur die Ewige Liefde in God, onderrig word! Julle almal moet dus volmaak wees soos wat die Vader in die hemel volmaak is! Kennis of ervaring, hoe groot ookal, sal julle nie daar bring nie, maar slegs die lewende liefde tot God en in gelyke mate tot die naaste! Daarin lê die groot geheim van die wedergeboorte van julle gees uit God en in God.

[5] Elkeen sal egter eers met My deur die nou poort van die algehele selfverloëning moet gaan, om te word soos wat Ek is. Elkeen moet ophou om self iets te wees, om in My alles te kan word.

[6] Om God bo alles lief te hê, beteken: Om heeltemal in God op- en in te gaan, - en die naaste lief te hê, beteken ewe-eens: op en ingaan in die naaste, omdat mens hom andersins nooit kan liefhê nie. `n Halwe liefde baat nóg diegene wat (God) liefhet, nóg diegene wat die mens liefhet.

[7] As jy vanaf `n hoë berg na alle kante `n volledige uitsig wil hê, moet jy in elk geval sy hoogste top opklim, want vanaf `n laer punt sal daar steeds `n deel van die totale uitsig onsigbaar bly. So moet dan ook alles in die liefde gedoen word en die uiterlike moet vanuit die innerlike voortkom, sodat haar vrugte vir julle sigbaar kan word.

[8] Julle harte is `n akker en die daadwerklike liefde is die lewende saadkorrel; die behoeftige broers is die bemesting vir die akker. Wie van julle baie saadkorrels in die goed bemeste akker sal saai, sal ook `n ryk oes hê. Hoe meer armes julle sal gebruik as bemesting vir die akker, soveel kragtiger sal hierdie bemesting wees; en hoe meer goeie saadkorrels julle sal saai, hoe ryker sal die oes wees. Wie ryklik sal saai, sal ook ryklik oes; wie weinig sal saai, sal egter ook weinig oes.

[9] Die hoogste wysheid is daarin geleë, dat julle wys word deur die vurigste liefde. Al die kennis het geen sin sonder die liefde nie! Doen daarom nie soveel moeite om baie kennis te vergaar nie, maar om baie liefde te gee, dan sal die liefde julle gee wat geen kennis julle ooit kan gee nie! Dit is goed dat julle drie die drie uur so ywerig bestee het aan die veelsydige verryking van julle kennis en ervaring, maar julle siele sou as sodanig weinig daaraan hê. Maar as julle in die vervolg net so ywerig julle tyd sal offer aan die liefde vir julle naaste, sal één dag al van groot nut wees vir julle siele!

[10] Wat baat dit julle by My, as julle haas buite julleself sou raak van verbasing oor My Mag, Grootsheid en ondeurgrondelike Glansrykheid, terwyl daar arm broers en susters sou krepeer van honger, dors en koue? Hoe rampsalig en sonder enige nut sou `n luidkeelse gejubel- en lofgesang ter ere en tot roem van God wees, as die ellende van die arm broer daardeur oorstem sou word! Wat baat alle kosbare en skitterende offers in die tempel, as `n arme broer van honger omkom?

[11] Daarom moet julle weetgierigheid vóór alles gerig wees op die ellende van julle arm broers en susters; bring hulp en troos vir hulle! Dan sal julle in één broer wat jy gehelp het, meer vind as wanneer julle al die sterre sou deurgereis het en My met engeletonge sou geprys het!

[12] Waarlik, Ek sê vir julle, alle engele, alle hemele en alle wêrelde met al hulle wysheid kon julle in ewigheid nie gee wat julle kan bereik as jy `n broer wat in nood verkeer, met al jou krag en al jou middele gehelp het nie! Niks is hoër en staan nader aan My, as slegs maar die ware, daadwerklike liefde nie!

[13] As jy tot God bid en tydens die bid die klagte van jou arme broer nie hoor wat tydens jou gebedsuur by jou om hulp kom vra nie, laat jy dan nodeloos misbaar vervloek wees! Want My eer bestaan uit die liefde - en nie uit hol klanke uit julle mond nie!

[14] Julle moet nie wees soos wat JeshaJaH gespreek het nie: 'Sien, die volk eer my met die lippe, maar hulle harte is ver van my!' As julle tot My bid, moet julle dit in gees en die hele waarheid doen! Want God is `n Gees en kan slegs in gees en waarheid aanbid word.

[15] Die werklike, tot My alleen welgevallige, geestelike gebed bestaan daarom nie uit die beweeg van die tong, die mond en die lippe nie, maar alleen in die voortdurende uitoefening van die liefde. Wat baat dit jou, as jy die graf van `n profeet met talle ponde goud versier het, maar daarby die stem van jou lydende broer nie gehoor het nie?! Dink jy dat dit My sal geval? Dwaas! Jy sal deur My met vertoorende blik aangekyk word, omdat jy terwille van `n dooie, die stem van `n lewende nie gehoor het nie!"

Die lot van die plek in Palestina

2 "Kyk, Ek het alreeds voorsien dat die plek wat ons nou sal besoek binne honderd jaar sal ophou om te bestaan, sodat geen growwe afgodery in die toekoms daarmee bedryf kan word nie!

[2] My Násaret sal mense nie meer vind nie, maar wel `n ander een agter die gebergte, wes van hier af. Genésaret sal ophou om te bestaan, slegs Tiberias aan hierdie kant van die see sal bly. Césarea Philippi, waar ons nou is, het al verdwyn, maar daar sal `n oorblyfsel aan die meer wees waar die Jordaan vandaan kom, en dan ook in die weste, nie ver van die groot soutsee nie, en wel in die buurt van Tirus en Sidon. Van die landstreek Samaria sal slegs die gedeelte van hier in die suidelike rigting tot aan die groot see bly bestaan; die klein gedeelte wat meer na die ooste toe lê, met die egte Sigar en die ware berg Horeb, sal ophou om te bestaan, en die latere nakomelinge sal dit soek en nie ver van die groot see vind nie. Maar dit sal niks meer wees as `n naam en `n ongenaakbare berg nie, maar geen waarheid nie. En so sal dit ook gaan met Jerusalem en nog vele ander plekke van die Beloofde land, wat herhaaldelik in `n woesteny verander sal word.

[3] Onthou dit almal goed, want so sal dit gebeur omdat die mense nie selde die stem van hulle arme broers en susters deur die verafgoding van hierdie plek gehoor het nie! Hulle sal almal in verwarring gebring word! In die verkeerde Násaret sal hulle My huis soek en dit sal hulle verwar, want die egte Násaret sal gou nadat Ek opgevaar het na My ryk, van die aardbodem verdelg word.

[4] Wie na die verganklike soek, sal ook die verganklike vind en daaraan sterwe, wie egter die ware Nasaret in die hart sal soek, sal dit in elke arm broer vind, en `n ware Betlehem in elke arm suster!

[5] Daar sal tye kom waar die mense van ver af hierheen sal reis en hierdie plek sal soek. Die naam sal wel bly bestaan - maar die plek nie! Ja, die volke van Europa sal oorlog voer oor die besit van hierdie plek en sal dink en glo dat hulle My daarmee `n goeie diens sal bewys, maar tuis sal hulle hulle vrouens en kinders en broers en susters laat wegkwyn in armoede, nood en ellende!

[6] As hulle dan egter na My kant toe sal kom om die vermeende loon vir hulle moeite en opoffering te ontvang, sal Ek hulle laat sien hoe ontsettend dwaas hulle gehandel het en watter ellende hulle met hulle onsinnige dade, wat Ek hulle nooit opgedra het nie, onder die mense aangerig het. Allereers wel onder hulle wat direk aan hulle sorg toevertrou was, soos die arme, swak vroue, kinders en ander hulpbehoewendes van hulle huishouding! En hulle sal te kenne gegee word dat hulle eerder deur My nadelig geraak sal word as die aangerigte kwaad heeltemal in die reine gebring sal word. Dit sal egter baie moeilik vir hulle wees, omdat hulle daarvoor slegs gebrekkige middele sal hê in die skamele skemerlig van die geesteryk bo en onder die aarde.

[7] Ek sê vir julle: Terwille van die groot dwaasheid van die mense sal hierdie plek toevertrou word aan `n heidense volk. En Ek sal deur die heidene die namaakvolgelinge van My leer in die ooste en weste, in die suide en in die noordelike streke laat straf.

[8] Streef daarom dat dwaasheid en blinde bygeloof julle nie gryp te midde van My leer van die lewe en die ware kennis van God op die enigste weg van die daadwerklike liefde nie. Hierdie liefde sal elkeen die ware lig en die ware en onbegrensde insig gee in alles wat hom in die natuurlike en geestelike wêreld voordoen! Dit is en bly vir ewig slegs die ware en effektiefste weg na My en My ewige Ryk.

[9] Ek is die Ewige Liefde, is alleen die Lig, die Weg, die Deur en die Ewige Lewe; wie êrens anders My ryk van die lig wil binnedring is soos `n dief en `n rower, en sal reeds hier, maar ook nog meer daar aan die ander kant, in die buitenste duisternis uitgestoot word. - Nou weet julle wat julle moet doen en wat in My oë reg is. Handel daarvolgens, dan volg julle die ware weg!

[10] Laat ons nou na die nege verdrinkte mense toe gaan. Markus, laat wyn bring, want dit sal ons nodig hê!"

Die Heer en die nege verdrinkte mense

3 Daarna gaan ons gou na die nege verdrinkte mense en Ek laat hulle met die gesigte na bo en die hoofde bergopwaarts neerlê. Nadat hulle so neergelê was, sê Ek vir Markus: "Gee elkeen van hulle `n paar druppels wyn in die mond!" Dit gaan maklik omdat almal met hulle monde oop lê. Terwyl dit gedoen word, sê Ek vir alle aanwesiges: "Laat elkeen wat nou nog twyfel, eers self kontroleer of al nege wel heeltemal dood is!"

[2] Onder die dertig bekeerde fariseërs is daar ook `n dokter, wat die kennis gehad het of `n liggaam heeltemal dood was of nie. Hy tree nader en sê: "Ek kom nie na vore omdat ek ook maar die geringste twyfel het aan die dood van hierdie verdrinkte mense nie maar om, as `n kundige, julle deur my ondersoek die oortuigende bewys te gee dat hierdie nege heeltemal dood is." Toe betas hy die nege, kyk na hulle oë en na die Hippokratiese neuse, wat `n vaste teken van die volledige dood en die algehele uitblus van alle fisiese lewensgeeste is.

[3] Na `n nougesette ondersoek spreek die dokter hardop sy oordeel uit, daarin gesteun deur die ooreenkomstige getuienis van almal wat sy bevinding korrek en geldig en waar bevind, en hy voeg nog daaraan toe: "Nie nou nie, maar reeds gister, `n uur nadat hulle in die water omgekom het, was hulle al net so volkome dood as wat hulle nou is! Te oordeel aan die neuse en die geur het die ontbinding alreeds ingetree. Geen menslike kennis, krag en mag roep hierdie nege mense weer in die lewe terug nie! Dit kan maar net Hy alleen doen wat op die jongste dag alle dooies uit die grafte weer in die lewe sal terugroep!"

[4] Ek sê: "Sodat julle egter na hierdie korrekte diagnose van die dokter heel duidelik die Glansrykheid van die Vader in die Menseseun sal herken, roep Ek nou hardop tot die Vader en sê: 'Vader, verglans U Naam!'"

[5] Toe hoor baie van hulle`n Stem, wat klink soos die rol van talle donderslae: "Ek het hulle deur Jou, My geliefde Seun, verglans, want Jy is die Een, aan wie Ek `n ware welbehae het! Na Jou moet die mense luister!"

[6] Baie hoor hierdie woorde, maar talle ander hoor slegs die donder en begin te vra of dit nou gedonder het. Maar hulle, wat die donderende woorde gehoor het, vertel wat hulle gehoor het en die ander verbaas hulle daaroor en sê: "Dit is vreemd! Ons het net die swaar donder gehoor, - maar as julle almal dieselfde woorde gehoor het, glo ons asof ons dit self gehoor het. Maar tog blyk dit daaruit dat hierdie meester hier eintlik slegs die seun is en nie die heilige, almagtige Vader nie, wat in die hemel woon en wat geen mens ooit kan sien nie, maar wat slegs op heilige oomblikke kan spreek. Op die wyse was Moses ook `n seun van die Allerhoogste, omdat hy ook uitsonderlik groot tekens gedoen het, en die ander profete was dit ook in gelyke mate. Hierdie Nasarener sou wel die grootste van alle profete kon wees omdat hy die grootste en meeste tekens doen".

[7] Murel, wat noulettend geluister het, sê: "Nee, nou het julle dit mis; dit getuig nog van julle groot onbegrip! Wie het vóór Moses deur die Gees van JaHWeH `n Moses aangekondig, wie `n EliJaH, wie `n Samuel, wie die vier groot profete? God roep hulle soos by toeval en hulle profeteer dan! En oor wie profeteer hulle die meeste? Juis oor Hom wat nou hier by ons staan! Die Stem wat nou as `n enorme donder te hoor was, was net so goed as die van Hom, soos dit uit Sy liggaamlike mond vir ons spreek! Die verskil bestaan slegs daarin dat Hy met Sy liggaamlike mond as mens met ons praat, terwyl Hy Hom in die donder laat hoor het as die Een wat ewig was, is, en sal wees, - wat al die bestaande geskape het en wat op Sinai aan die volk die wette gegee het onder voortdurende bliksem en donder. Daarom is dit vir Hom alles moontlik; ook, dat Hy uit die hoogste liefde vir ons, Sy kinders, `n mens kon word soos wat ons is, omdat Hy andersins deur Sy kinders, wat Hy bo alles liefhet, nimmer gesien en herken sou kon word nie!"

Voorbereiding vir die opwekking

4 Daarop gaan Ek by Murel staan en sê: "My seun, dit was goed van jou! Jy het werklik al baie ver tot by die kern van die waarheid deurgedring en jy het hulle wat `n verkeerde beeld gehad het, die volle waarheid vertel. Daarom sal jy `n gedugte werktuig vir My teen die Judeërs en heidene word; en in die hemel sal jy geen geringe loon daarvoor kry nie!

[2] Maar laat ons nou oorgaan tot dit wat Ek vir julle wil doen om aan elkeen van julle duidelik te maak dat alleen Ek waarlik die Een is wat sou kom volgens die voorspellings van alle profete tot en met Simeon, Anna, Sagaria, en Johannes wat deur Herodus onthoof was! Kyk, hierdie nege sal almal volkome lewend word en na hulle huise en hulle familie gaan! Sodra hulle heeltemal versterk sal ontwaak, mag julle hulle egter nie ophou nie, maar julle moet hulle dadelik laat gaan. En eers wanneer Ek hierdie omgewing verlaat het, kan iemand van julle hulle uiteindelik vertel wat daar hier met hulle gebeur het!"

[3] Toe Ek dit gesê het, sê Ek vir Markus: "Wel, giet hulle nogmaals wyn in die mond!"

[4] Markus doen dit; maar Cyrenius en Cornelius vra My waarom daar by die verdrinkte mense, voordat hulle lewend gemaak word, wyn in die mond gegiet moes word.

[5] Ek sê: "Vir die lewend maak van hierdie nege is dit sekerlik nie nodig nie; maar omdat hulle dadelik daarna van hier af sal weggaan, moet hulle liggaamlik ook op krag kom en dit sal gebeur deur hulle eers wyn in die mond te giet. Dit word deur die smaak- en tongsenuwee opgeneem en so ook deurgegee aan die ander lewensenuwees. As hierdie nege dan lewend word, het hulle in die liggaam teruggekeerde siel reeds `n versterkte werktuig wat hulle dadelik vir alles kan gebruik. Sou hierdie voorafgaande versterking egter nagelaat word, dan sou die opnuut lewend gemaakte mense `n langer tyd hier moes bly om krag te kry vir die gebruik van hulle ledemate. Tewens sorg hierdie voorafgaande versterking by die betrokkenes vir `n goeie smaak in die mond, wat wel nodig is, omdat die geur van die troebel water na die opwekking vir hulle so onsmaaklik sou wees dat hulle nog `n lang tyd daarvan las sou kon hê. - Nou weet julle dit ook; het julle nou nog een of ander wens met betrekking tot hierdie aangeleentheid?"

[6] Cornelius sê: "Nee, nie juis nie, Heer, maar die gedagte het net by my opgekom waarom U as die Almagtige, wat deur Sy wil alles kan vermag, Hom so nou en dan tog van heel natuurlike middele gebruik maak om `n doel te bereik!"

[7] Ek sê: "En waarom nie?! Is die natuurlike middel dan ook nie `n gevolg van My wil nie, - soos wat die wyn byvoorbeeld uit die kelder van Markus is? Alleen deur My is sy leë sakke en ander vate tog baie wonderbaarlik met wyn gevul?! As Ek My dus van `n natuurlik middel laat bedien, is dit geen geringer wonder as wanneer Ek My van geen natuurlik middel, maar slegs van My wil laat bedien! - Verstaan julle dit nou?"

[8] Cornelius en Cyrenius sê: "Ja, nou verstaan ons dit ook. Ons verheug ons al in die lewendmaking van die nege verdrinkte mense! Gaan dit nou baie gou gebeur?"

[9] Ek sê: "Wees nog ietwat geduldig totdat hy nog vir die derde maal wyn in die mond gegiet het, waarna die opnuut lewend gemaaktes voldoende reserwekrag sal hê!"

[10] Daarmee is alle nuuskierigheid bevredig en Markus giet die nege op My bevel vir die derde maal wyn in die mond.

[11] Vervolgens sê Ek vir die talle omstanders: "Die werk is nou ook klaar! Laat ons hierdie plek nou verlaat en aan die tafels gaan sit waarop `n goed voorbereide oggendete reeds op ons wag! Want as ons hier sou bly, sou ons die opnuut ontwaaktes meer in die war bring en hulle sou dink dat daar iets buitengewoon met hulle aan die gang was. As hulle egter niemand in hulle omgewing sien nie, sal dit vir hulle voorkom asof hulle deur die storm van gister heeltemal verdoof en uitgeput op hierdie heuwel geslaap en nou gedurende die oggend van die volgende dag na die sabbat van gister weer uit die diepe slaap ontwaak het! Dan sal hulle, sonder dat ons bekommerd word, rustig opstaan en na hulle huise gaan, waar hulle natuurlik met buitengewone blydskap ontvang en versterk sal word."

Die twyfel van Cornelius

5 Na My woorde doen almal dadelik wat Ek gesê het, maar die meeste doen dit tog met ietwat teensin, omdat hulle die wonder graag van naderby wou gesien het; maar niemand waag dit om `n opmerking teenoor My te maak nie. So bereik ons die tafels en neem ons plek in. Ons word bedien van die visse, wat hierdie keer ekstra smaaklik klaargemaak is, en die maaltyd verloop baie opgewek.

[2] Veral My Jarah is hierdie keer in `n goeie bui en sê: "Ek weet werklik nie hoe dit is dat ek vandag so opgewek voel nie. Maar iets val my wel op en dit is dat al die ander nie ook so opgewek soos ek is nie! Ek is weliswaar `n meisie en daarom sou ek die meeste gepla moet wees deur nuuskierigheid, - maar hier is dit juis andersom! Die manne sit steeds en kyk of die nege mense al ontwaak het. Ek het nog nie gekyk nie, maar ek het hulle tog sien weggaan na die ander, - en die manne en menere en konings kyk nog steeds in die rigting en sit hulle en afvra of hulle weer lewend sou word? O, al `n halfuur gelede! Onmiddellik toe ons by die tafels aankom, het die nege mense hulle begin te beweeg, en hulle het die een na die ander regop gekom, die slaap uit hulle oë gevryf en het toe weggegaan. Ek kon dit duidelik sien, ondanks die bome wat ons van die plek afskerm, omdat ek klein is en gemaklik onder die takke kon deurkyk. Julle is egter groot en die takke van die bome ontneem julle sig op die wonder van die mag van die goddelike wil. Nou is dit egter al te laat. Al sou julle daarheen wou gaan, dan sou julle niks anders vind as hoogstens die plek waar hulle gelê het. Ook hulle, wat die Heer gister direk na die storm opgewek het, het saam met die nege ander na hulle huise gegaan."

[3] Cornelius sê: "Watter goeie oë het jy nie, jy ontdek tog ook alles eerste! As dit dan al verby is, dan is dit alles sondermeer in orde. Dit gaan tog net om die sekerheid van die slaag van dit wat die Heer voorgeskryf het, en Sy wil, want één mislukking sou talle vertwyfelings by die ongelowiges opgeroep het. Maar het jy egter gesien dat die nege opgestaan en weggegaan het?"

[4] Jarah antwoord `n bietjie verontwaardig: "Hoor hier, ek mag tog veronderstel dat ek nie as `n leuenaar daar uitsien nie!? Solank as wat ek leef en dink, het daar nog nooit `n leuen oor my lippe gekom nie, - en sou ek dan aan die kant van my Heer, my God en allerwaaragtigste Majesteit, met `n leuen aankom om daardeur julle nuuskierigheid te bevredig?! O, verhewe meester, dan ken u Jarah nog lank nie! Kyk, al is die verstand hoe verlig, dan woon die leuen ook daarin. Jy kan iemand met jou verstand uit eie oortuiging iets uitgelê het terwyl die oortuiging totaal onwaar was, en dan het jy deur jou uitleg volmaak gelieg, - want jy het jouself en jou naaste mislei. Maar die ware en suiwere liefde lieg nooit en kan nie lieg nie, omdat sy die naaste, wat ook `n kind van God is, meer ag as haarself en daarby God bo alles! Ek is egter vol liefde vir God en dus ook vir my naaste - sou ek dan in staat wees om `n onwaarheid teen u te spreek?! Verhewe Cornelius, hierdie veronderstelling van u kant was tog nie so hoflik nie!"

[5] Cornelius sê: "Maar, allerliefste Jarah, so het ek dit tog nooit bedoel nie! Ek vra dit aan jou op die manier omdat dit `n heel gewone manier van vra is, maar ek het in die verste verte nie daaraan gedink dat jy my ook maar iets onwaar sou wou vertel het nie! Vra dit aan die Heer Self wat tog beslis weet hoe dit daar in my hart uitsien, of ek vir jou, argelose, liewe meisie, van `n leuen wou betig! Die nege mense was opgewek deur die wil van die Heer en het ook reeds weggegaan, ewe-eens volgens die wil van die Heer, en die hele saak is daarmee afgedaan. Suiwer uit gewoonte het ek jou egter die ietwat lompe vraag gestel en ek het eintlik heeltemal niks daarby bedoel nie. - Kan jy tog daaroor vir my boos wees?"

[6] Jarah sê: "O heeltemal nie, maar `n volgende keer moet u ietwat beter oor u vrae nadink! Maar laat ons nou oor iets anders praat, want ons het nou genoeg woorde verspil!"

[7] Cornelius en Cyrenius sê: "Ja, ja, daar het jy gelyk. As die Heer by ons is, is dit `n sonde om minute weg te praat! Laat ons nou alleen aan die Heer die eer gee om iets te beslis en te bepaal!"

[8] Ek sê: "So is dit goed in orde; ons het nou tyd om te gaan visvang en sal aan Markus `n aardige voorraad besorg! Na die middag sal daar weer iets gebeur!"

[9] Die ou Markus, wat My dit hoor sê het, gee sy seuns dadelik opdrag om die nodige vaartuie gereed te maak, want die visse in die groot, omheinde vergaarbak in die see het van die storm van gister taamlik baie gely.

Die hebsug van Judas

6 Terwyl ons egter so aan ons tafel verskillende dinge bespreek het, ontstaan daar `n woordestryd tussen die dertig jong fariseërs en die twintig aanwesige Perse. Die Perse beskou die opwekking van die nege verdrinkte mense as `n egte wonder, maar die dertig jong fariseërs het ronduit hulle vertwyfeling daaroor gehad. En veral Risa, wat vroeër vir Hebram ten gunste van My aangemoedig het, was die meeste daarteen.

[2] Hebram sê: "Vriend Risa, as `n mens eenmaal liggaamlik so volkome dood is soos wat hierdie nege was, kan jy hulle neerlê soos wat jy wil en hulle die volgende dag op dieselfde wyse sulke wyn in die mond giet, dan sal hulle tog nooit lewend word nie! Dit is die werk van die goddelike wilskrag! Die neerlê dien slegs maar om die water uit die maag en die longe te laat loop en die ingegote wyn is om die nog swak senuweestelsel vooraf `n vereiste versterking en die verhemelte `n beter smaak te gee. Maar vir die latere opwekking van die dooie liggaam is nog die neerlê, nog die wyn `n noodsaaklike voorwaarde. Dit het die Heer slegs eerste laat gebeur, omdat Hy van plan was om hierdie nege deur Sy wil in die lewe terug te roep waarby hulle siele dan dadelik `n bewoonbare en bruikbare liggaam sou aantref! - Sien jy dit dan nie in nie?"

[3] Risa sê: "Ja, ja, dit sien ek wel in, en jy sal ook die beste gelyk hê. Maar dit sou tog nuttig gewees het om dit op die proef te stel om jouself mettertyd daarvan te oortuig dat die neerlê en vervolgens die tot drie maal toe wyn gee as sodanig, niemand wat algeheel verdrink het, liggaamlik weer tot lewe kan bring nie! Eers as jy tot hierdie oortuiging gekom het, is hierdie opwekking `n volmaakte, suiwer wonder! So dink ek daaroor."

[4] Hebram sê: "Wel, as jy daarop staan en die Heer dit wil, kan die geleentheid hom miskien nog voordoen dat daar by die nou aangekondigde visvangs êrens nog `n lyk gevind sal word, en dan kan jy daarmee presies dieselfde neerlegging- en wyn-in-giet poging uitvoer om dit weer tot lewe te bring, waarby jy beslis geen verheugende resultaat sal behaal nie!"

[5] Die Perse sê: "Dit dink ons ook! Want wat slegs vir die mag van die goddelike wil moontlik is, is vir geen mens, wat self net `n skepsel is, moontlik nie - tensy God se wil met en deur die menslike wil werk. Dit is ons mening en ons glo daarmee nie om op die verkeerde weg te wees nie. - Maar nou gaan elkeen na die water en daarom sal ons nou ook aan boord van ons vaartuie gaan, want by hierdie geleentheid sal beslis weer iets baie wonderbaarlik gebeur en daar moet ons by wees.

[6] Dan volg daar `n algemene uittog op die water, wat op hierdie môre baie rustig en geskik is om vis te vang. Hierdie keer werk My leerlinge, behalwe Judas Iskariot, tesame met die seuns van die ou Markus en help hulle om die groot nette uit te werp en te span.

[7] Judas Iskariot soek egter sy eie vermaak op en gaan na die algeheel verwoeste stad om te kyk hoe dit daar uitsien. Eertyds het hy immers gehoor dat die ryk Grieke sommige strate met goud en silwer geplavei het. En hy het verstaan dat die rykes al uitgebreid daarmee begin het. Hy loop daarom na die plek van die brand om daar te gaan vis na goud, silwer en ander kosbaarhede sonder eienaar.

[8] Maar sy gemene streke lewer hierdie keer niks vir hom op nie, - behalwe op sy rug. Want toe hy in die strate ontdek word as `n goud en silwer jagtende vreemdeling, word hy dadelik deur die bewakers gegryp en behoorlik afgeransel. Daarna verlaat hy natuurlik, ondanks die storm van die vorige dag, nog die hier en daar dampende ruïne van die ou stad, wat van ouds af -Vilipia-, onder die Grieke -Philippi- geheet het en eers onder die Romeinse keisers ook die voorvoegsel - Césarea- bygekry het.

[9] Toe ons goudvisser egter weer haastig na die huis van Markus gaan, tref hy natuurlik niemand daar nie, behalwe die vrou en die dogters van Markus. Daaraan het hy weinig gehad, omdat hulle hulle hande vol gehad het met die voorbereiding van die middagete en geen tyd vir hom gehad het nie. Bowendien het hulle almal reeds te vas in My geglo en was daarom nie heeltemal in die stemming om die ietwat brutale vrae van Judas Iskariot te beantwoord nie. Ook staan hierdie leerling beslis nie so baie in hulle guns nie, omdat hy hom reeds gedurende die paar dae meermale selfvoldaan en onuitstaanbaar gedra het.

[10] Omdat hy in die vrouehuis van Markus geen goeie ontvangs te beurt geval het nie, verlaat hy die huis en gaan na die see om te kyk waar ons was. Hy kon egter niks vind nie omdat ons, ten einde `n goeie vangs in te bring, heeltemal op die volle see uitgegaan het vanweë die trek van die skole vis, wat slegs tweemaal per jaar die Jordaan gevolg het; hulle kom van die Meronmeer af om `n paartog te maak en merendeels het hulle bestaan uit die beste goudsalm forelle.

[11] Omdat die agtergeblewe leerling nou van verveling nie geweet het wat hom te doen staan nie, gaan hy na die tente van Ouran om te sien of almal ook daar weggegaan het en of daar nie dalk `n paar oortollige goud- of silwerstukke te vinde was wat iemand laat val het nie! Maar ook daar vind hy niks nie, want Ouran het in elke tent drie bewakers agtergelaat, wat by die afwesigheid van hulle meester nie baie toeskietlik was nie. Hy verlaat dan ook baie vererg die tente en soek `n skaduryke boom op, waaronder hy gaan lê en heel behaaglik indut.

[12] Maar uiteindelik gaan dit met die slaap ook nie te lekker nie omdat `n vlieg hom nie met rus wil laat nie, - kortom, Iskariot was drie volle ure lank `n gekwelde man en byna aan die einde van sy Latyn. Toe sien hy egter eindelik ons skepe aankom en daardeur word dit vir hom ietwat ligter om die hart, en dit spyt hom nou al baie dat hy My geselskap verlaat het.

Die ontroue dienaar van Helena

7 Ons het intussen `n ware reusevangs gemaak van uitmuntende visse, en in die oop see word ook die ronddrywende, heeltemal naakte lyke gevind van twee vroue, wat, nadat hulle in die hande van seerowers geval het, deur hulle van hulle algehele besit beroof was en lewend in die water gewerp was. Beide, meisies van negentien en een-en-twintig jaar, baie welgevormd, was dogters van welgestelde mense uit Kapernaum. Hulle wou na Gadara reis en het vol vertroue oor see gegaan. Hulle skip en hulle bemanning was volkome betroubaar. Maar in die middel van die see ontmoet hulle `n Griekse kaper wat die skip geroof het. Die vier skippers en beide die meisies verloor toe hulle lewe. Die vier skippers word gedood en vervolgens in die see gegooi. Teenoor albei die meisies was die seerowers ietwat meer onmensliker, hulle ontklee altwee die meisies, verkrag hulle en werp hulle toe in die see. Die misdadigers sal vandag nog voor die aanbreek van die dag deur die arm van die geregtigheid en van die gereg te doene kry, en hierdie duiwels sal hulle swaar straf nie ontglip nie.

[2] Beide die meisies was met hulle hare stewig aan mekaar gebind en het dood op die water gedryf. Dit skep toe `n heel goeie voorwaarde vir die neerlegging- en wynproef en die daardeur moontlikerwys weer tot lewe bring van `n verdrinkte, soos wat Risa dit bedoel het. Daarom word beide lyke in doeke toegewikkel en in `n skip gelê.

[3] Daar was nou baie te doen en Markus weet nouliks hoe hy al die visse moes naderbring. Maar Ek gee RafaEl opdrag om Markus te help en toe was alles gou en goed gereël. Risa ontferm hom egter oor die twee lyke om te trag om hulle tot lewe te bring en hy lê hulle neer soos wat Ek die vorige dag die lyke van die nege laat neerlê het.

[4] Thomas kom gou na Judas Iskariot toe en vra hom `n bietjie ironies of sy vistog dan goed afgeloop het? Judas Iskariot brom ietwat in sy volbaard, maar durf met Thomas geen twisgesprek aangaan nie, want hy herinner hom dat juis Thomas hom tevore gewaarsku het om nie na die stad te gaan om goud te soek nie, en dat hy dus geweet het hoe dit daar uitgesien het! Daarom swyg Judas Iskariot. Ek gee Thomas egter `n wenk om die goudsoeker nie verder in die noute te dryf nie, omdat dit weinig goed sou oplewer.

[5] Intussen pleeg `n dienaar van Ouran op koste van Judas `n diefstal in die geldbeursie van Helena, steel dertig silwerstukke en loop toe vinnig na ons tafel toe en roep: "`n Dief, `n dief! “Toe die geëerde geselskap op die see visgevang het, en niemand hier was nie behalwe die Romeinse soldate wat om die berg gelaer was en hulle oefeninge gehou het, moes ek vir my behoefte uit die groot tent uitgaan. Op daardie oomblik loop `n leerling van die groot profeet, wat u tereg u Heer noem, die tent binne en ontvreem, nog voordat ek na die tent teruggekeer het, dertig silwerstukke uit die geldbeursie van die prinses!

[6] Toe ek die tent inkom, staan hy ietwat verleë in die tent, terwyl hy die grond met sy oë deursoek asof hy iets verloor het. Omdat hy vir my verdag voorgekom het, het ek hom op `n bars wyse verjaag en verskrik het hy dadelik die tent verlaat. Ek het eers niks slegs van die leerling van die groot profeet gedink nie, maar toe ek heen en weer in die tent loop, val die geldbeursie van die verhewe prinses my op omdat dit nie meer op sy oorspronklike plek gelê het nie, wat vir my maar al te goed bekend was. Omdat ek as vertroueling nie onbekend is met die inhoud van die geldbeursie nie, neem ek die beursie en tel die kosbare inhoud en sien, - daar kort dertig silwerstukke! Iemand anders as hierdie leerling wat ek alreeds genoem het, kon onmoontlik die dertig kosbare muntstukke weggevat het! Ek het dadelik gekom om dit nou heel eerbiedig aan te meld sodat ek nie uiteindelik in my onskuld verdink sal word nie."

[7] Helena vra: "Kneg, waarom verontskuldig jy jou dan nog vóórdat iemand argwaan teen jou opgewek het?!"

[8] Die bewaker sê: "Allergenadigste prinses! Ek verontskuldig my nie, maar ek doen hier slegs heel gewoon wat my plig gebied, die aangee van die diefstal wat absoluut verseker deur die leerling van die groot profeet gepleeg is!"

[9] Helena sê: "Wanneer het jy dan, sonder my medewete en sonder my opdrag, die voorlaaste keer my geldbeursie gekontroleer?!"

[l0] Die bewaker antwoord: "O, dadelik nadat die verhewe, allergenadigste prinses die tent aan my bewaring toevertrou het! Daar was nog presies 600 silwerstukke in. Nou is daar egter maar net 570 - daar ontbreek dus presies 30 stukke, wat niemand anders kon ontvreem het as die bewese leerling nie! Omdat ek as bewaker van die verhewe skatte vir alles verantwoordelik is, moet ek tog ook weet waaroor en oor hoeveel ek moet waak, en dit kan my, as `n ou getroue dienaar tog nie kwalik geneem word as ek my van tyd tot tyd daarvan oortuig waaroor en oor hoeveel ek moet waak nie! Ek het nou egter die gemelde tekort bemerk en dit pligsgetrou meegedeel”.

[11] Helena sê: "Baie goed, baie goed, ons sal die saak later nog van naderby ondersoek en die dader van die kwaad opspoor, wat dan die regte straf nie sal vryspring nie! Miskien is dit egter ook moontlik dat jy jou met die telling die eerste of die tweede keer vergis het, en dan sou dit nie, soos wat jy sê, `n leerling van die goddelike Heer gewees het nie- wat slegs maar beskuldig word omdat hy uit pure verveling die tent betree het. Daartoe het hy selfs die reg, omdat niemand van ons `n gebod uitgevaardig het dat ons tente deur geen mens betree mag word nie! Gaan nou weer na jou plek terug, ek sal dadelik volg en alles grondig ondersoek!"

[12] Na die antwoord verwyder die bewaker homself en die eerste wat hy doen was om die dertig silwerstukke so gou as moontlik weer in die beursie terug te stop, sodat die prinses gelyk sou hê met die opmerking dat hy hom `n keer met die telling vergis het. Toe hy met die werkie klaar was, weet hy nie wat om te dink wat hy by die ondersoek sou sê nie. Dit lyk toe maar die beste vir hom om weer na die prinses te gaan en haar om vergewing te smeek en daarmee aan te gee dat hy hom werklik met die telling vergis het en die leerling onregverdig beskuldig het. - So gedink, so gedoen! Na `n paar minute kom hy weer terug, lê dit op die manier aan die prinses uit en vra haar tewens, omdat daar nou geen misdaad meer bestaan nie, om die beloofde ondersoek te laat vaar.

[13] Daarby sien hy egter baie bedremmeld daaruit, want hy weet dat koning Ouran niks so swaar bestraf as `n leuen en diefstal nie. Helena kry medelye met die arme drommel, van wie vroeër nooit enige ontrou verwag was nie en sy sê vir hom: "Staan op en gaan aan met jou werk! Dit was nie mooi van jou dat jy jou op so `n lae manier wou wreek op die leerling van die Heer nie, net omdat sy gesig jou nie aangestaan het nie. Hy het jou nog nooit iets anders aangedoen nie, en jy kon hom, al sedert ons hier is, nie vat nie! Kyk, dit was sleg van jou en jy het die swaarste straf daarvoor verdien, want alles wat jy gedoen het is nou aan my bekend!"

[14] Nou begin die kneg te bewe en Judas Iskariot, wat op `n afstand die tweegesprek aangehoor het, gaan na die kneg toe en sê aan hom: "Jy het weliswaar sonder enige rede sleg teenoor my gehandel, maar ek vergewe jou dit! Ek was inderdaad in die tent en toe ek nog daar was, het jy my grimmig tegemoetgekom in `n hinderlaag en ek het toe weer weggegaan. Maar daar was glad geen sprake van `n vergryp aan die skatte uit die tent nie! En ook al sou jy my nie so grimmig tegemoetgekom het nie, dan sou die skatte wat deur jou bewaak was, volstrek geen skade aangedoen gewees het deur my nie. Kortom, hoe dit ook al sy, - ek het jou dit vergewe, maar met jou meesteres moet jy self maar sien hoe dit in die reine gaan kom!"

Uiterlike rus en innerlike aktiwiteit

8 Daarop trek Judas Iskariot hom terug en Ek sê vir Helena, Ouran en Mathael: "Laat dit nou met rus, want ons het belangriker dinge om te behandel! Behou die kneg en straf hom nie, want hy sou hierdie lelike streek nooit uitgevoer het as hy nie deur `n gees daartoe aangedryf was nie! Hy was egter daartoe aangepor sodat ook hy vir ons `n voorspelling kon doen wat in vervulling sal gaan. - Maar daaroor praat ons nou nie verder nie, want ons het nou baie belangriker sake om te behandel!"

[2] Cyrenius vra My egter heel verbaas; Heer, wat dan? Dit skyn my toe, dat daar nou tog niks meer sou kon wees wat nog belangriker sou wees as dit wat ons almal hier meegemaak het nie! Spreek tog, o Heer! My hart bewe gewoonweg van verlange om U nuwe voorskrifte en besluite te verneem en my dan daarby te hou!"

[3] Ek sê: "Wees nog `n bietjie geduldig, want alles het tyd nodig om ryp te word! Daarom sal daar nou vir almal rus aangebied word. Hou daarom nou saam met My `n ruspouse!"

[4] Daarop rus almal en die aangeleentheid tussen Judas Iskariot en die bewaker van Ouran se skatte, wat Ouran en Mathael tog baie onbelangrik gevind het, was afgeloop. Albei het baie belangrike regeringsake om met Cornelius en Festus af te handel, want vir Ouran begin die tyd te druk omdat hy al ernstig daaroor gedink het om met die groot waarheid wat hy gevind het, terug te keer na die volk waarvan hy koning was, en om hulle daarmee so veel moontlik geseënd te maak. Hy wou koning wees van `n verstandige en wyse volk en nie van suiwer menselarwes en –masjiene wat hulle gedra soos diere sonder kennis en sonder wil nie.

[5] Risa daarenteen, hou hom besig met sy twee lyke en dink slegs daaroor na of hulle met die voorbehandeling wat deur hom waargeneem was, en uiteindelik deur die krag van My Naam, nie weer in die lewe teruggeroep sou word nie. Ander om My heen dink ook daaroor na waaruit die baie belangrike daad sou behels wat Ek na die ingelaste kort rus sou doen. Kortom, ofskoon almal uiterlike skyn te rus, was hulle tog innerlik in hulle harte baie besig, maar niemand het kop of stert daaruit gemaak nie. Philopold, Murel en Kisjonah plaas hulle hoofde bymekaar en beraadslaag druk oor wat daar tog mag uitkom. Cyrenius en Ebahl en Jarah dink toe ook diep na en kon niks bedink wat daar nou nog sou kon gebeur nie. Want hulle dink toe dat daar geen nuwe dinge meer te bedink was nie.

[6] Skabbi en Jurah, wat beide Persiese, afgevaardigde sprekers was, sê egter vir hulle metgeselle, wat baie by hulle aangedring het: "Hou op! Daarmee versoek julle God se krag in ons harte! Wat weet ons van ons eie innerlike geaardheid af! As ons dan niks van onsself af weet nie, wat sal ons dan wel weet van die geaardheid van God en van wat Hy sal doen?! Ons weet egter goed dat alles wat Hy sal doen baie wys sal wees en heeltemal vir ons beswil. Laat dus maar kom wat wil, hetsy meer of minder groots as die voorafgaande, daaroor moet ons onsself nie oor bedruk maak nie! Ons is en bly handelaars en kan alles wat ons beswil beoog selfs baie goed gebruik. Uiteindelik het ons tog alles buitengewoon gevind wat van Hom af afkomstig was, die enige Heer van die ewigheid en van die oneindigheid van al Sy tallose dade en werke.

[7] Omdat ons onsself dus nog by verre na nie self ken nie, kan ons ook nie weet wat ons, buiten alles wat ons reeds ontvang het, nog ontbreek nie. Hy weet dit egter en daarom kan Hy dit wat nog moet kom, goed aandui as iets wat uitsonderlik is en wat buitengewoon belangrik moet wees! Want Hy, wat van ewigheid Heer is van alle orde, kan tog onmoontlik by 13 of 14, maar altyd net by l begin te tel. En so weet Hy beslis ook heel klaar en duidelik die volgorde van wat vir ons innerlike lewensvoltooiing geskik is. Ons kan daarom baie rustig dit afwag wat Hy vandag nog alles sal onderneem!"

[8] Hierdie baie wyse les bring die gemoedere van die Perse heeltemal tot bedaring. Maar ook die gemoedere van diegene wat aan My tafel sit, kom tot rus en hulle wag met gespanne verwagting en vreugde op dit wat Ek daarna ten aanskoue van elkeen sou gaan doen.

Die spioene van Herodus

9 Die ou Markus kom egter uit die huis uit, waar hy reeds vir die middagete voorbereidings getref het, na My toe en sê baie saggies: "Heer, - vergeef my as ek U met my versoek effens steur!"

[2] Ek sê vir hom: "Vriend, gaan maar en sê vir die spioene van Herodus wat agter jou huis loer: ‘Die Seun van die mens handel en spreek openlik voor die oë en ore van die hele wêreld en wil dit dan ook met niemand wat vir geheime sake is, bespreek nie. Wie dus met My wil praat en oor iets wil beraadslaag, moet na My toe kom en ook baie openlik praat en handel! By My word daar niks stilletjies en geheimsinnig in die oor gefluister of in die verborgene gehandel en beraadslaag nie. Dit is slegs maar `n doemwaardige gewoonte van die kinders van die wêreld, wanneer hulle iets slegs voor oë het en hulleself nie gou en openlik genoeg daarmee blootstel nie, omdat hulle vanweë hulle bose planne bang is vir die mense. Ek gaan egter openlik te werk en sê alles hardop en het geen angs vir hulle nie, omdat my bedoelinge met die mense goed is!' - Gaan dus en sê die snode verraaiers wat Ek nou vir jou gesê het!"

[3] Markus buig diep voor My en gaan heen om sy opdrag nougeset uit te voer. Toe hy hierdie boodskap van My aan die spioene, wat deur Herodus in alle windstreke agterna gestuur is, baie ernstig in hulle valse gesigte grom, sê een daar uit die groep: "Vriend, jy skyn nie te weet dat ons van Herodus alle volmag gekry het, selfs oor lewe en dood, en die reg het om elke brutale, weerspannige persoon dadelik te dood!"

[4] Markus sê: "Geld dit ook vir Romeinse burgers, soos wat ek is?"

[5] Die brutale woordvoerder sê: "Indien ons hulle dood, word ons nie deur Herodus tot verantwoording geroep nie!"

[6] Markus sê: "Maar soveel te meer deur God en die Romeinse opperstadhouer Cyrenius, wat gelukkig, tesame met talle Romeinse maghebbers, momenteel al `n paar dae hier by my vertoef! Wee julle, as julle my huis ook maar met één vyandige vinger durf aanraak!"

[7] Die brutale een sê: "Wat vertel jy oor die opperstadhouer van Rome- dat hy hier sou wees - terwyl hy eers `n paar dae gelede deur die landvoog aan Herodus die vrye skerpreg laat gee het?"

[8] Markus sê: "Goed, heel goed! Aanstons sal wel blyk wie daardie reg aan Herodus gegee het!"

[9] Daarop stuur Markus een van sy seuns na Cyrenius met die opdrag om alles dadelik aan die opperstadhouer te meld. Toe Cyrenius die verhaal met verbete woede aanhoor, gee hy dadelik aan Julius opdrag met honderd soldate dat hulle die ongeveer dertig spioene op staande voet gevange moet neem en elkeen, wat nie dadelik sy wapens wou inhandig en wat hom nie wou oorgee nie, onverbiddelik te dood.

[10] Ek sê: "Nie dood nie, maar wel gevange neem!" - Dit word dadelik ten uitvoer gebring.

[11] Toe die spioene die Romeine woedend op hulle af sien afstorm, wou hulle vlug, maar dit geluk hulle nie. Die Romeinse soldate roep hulle luid toe dat as een hom sou verset, hy sonder barmhartigheid of medelye doodgemaak sou word. Hierdie woedende en ernstig klinkende belofte het die regte uitwerking, want die brutale spioene gee hulleself oor, word dadelik met toue en kettings geboei en so, met vertwyfelde gesigte, deur Markus en Julius aangejaag tot by die opperstadhouer.

[12] Toe hulle so voor Cyrenius en Cornelius en Festus staan, vra Cyrenius met die gebruiklike erns van `n Romeinse diktator: "Waar is julle volmag, en die opdrag waarin staan dat julle die profeet van Galilea in al sy doen en late moet agtervolg?"

[13] Die aanvoerder, wat Zinka heet, antwoord: "Heer! Geknel aan hande en voete kan ek dit nie vir u uit my verborge sak haal nie! Laat my boeie losmaak dan sal u dit kry, sodat u kan besef dat ook ons `n gebieder agter ons staande het wat ons beveel en dit moet ons gehoorsaam, omdat hy van u Romeine die reg vir baie geld gekoop het om in u plek ook meester oor ons lewe te wees en - sonder om aan u verantwoording af te lê - na willekeur te kan laat doodmaak wanneer hy maar wil!

[14] Wat ons aanbetref kan daar tienduisend profete deur die hele Galilea rondswerf. As hulle ons met rus laat, sal ons hulle ook beslis geen haar krenk nie. Maar as `n magtige gesagdraer ons ontbied, ons vir goeie geld in diens neem, en ons by weiering van diens egter deur sy talle skerpregters ook selfs kan laat doodmaak, dan sien dit heel anders daaruit! Dan moet ons elkeen tot lewe en dood toe vervolg, ook al is diegene wat vervolg moet word hoe eerlik! Of begaan u soldate en krygsknegte `n fout as hulle u bevele om lewe en dood uitvoer? As iemand daarby teenoor God, soos dit daar mag wees, verantwoordelik is, dan kan dit slegs `n meester, maar nooit sy kneg en troue dienaar wees nie! Laat my boeie losmaak, dan sal ek u dadelik ons volmag laat sien, wat deur Herodus eiehandig in drie tale opgeskryf is. Eers aan die hand daarvan kan u `n geldige oordeel oor ons fel!"

[15] Cyrenius laat Zinka losmaak en hy gryp dadelik in die verborge sak, haal `n perkamentrol te voorskyn, gee dit aan Cyrenius en sê: "Hier, lees, en oordeel dan ten aanskoue van elkeen of ons vervolging met betrekking tot die Galilese profeet wettig of onwettig is!"

[16] Cyrenius lees die volmag, wat met die handtekening van Herodus onderteken is. In kort lui dit as volg: 'Volgens die aan my, Viervors Herodus, deur Rome vir 1000 pond silwer en 100 pond goud verleende mag oor die hele land van die Judeërs, vaardig ek uit en beveel ek, daarby steunend op die duur gekoopte hulp van Rome, wat vir my en my instellings `n baie gevaarlik lykende profeet van Galiléa is, te vang en hom lewend of dood na my toe te bring. In die eerste geval sal ek hom self verhoor en sien wat hom dryf. My uitgesoekte geregsdienaars kry met hierdie oorkonde wat persoonlik deur my uitgeskryf is die volste reg om die betrokke persoon op alle weë en strate te soek, te vervolg, te gryp en in geval van verset, tesame met sy aanhang te dood en hom dan ook dood by my af te lewer. Enigeen wat Hom oorlewer sal `n beloning van 300 silwerstukke gegee word. - Uitgevaardig te Jerusalem in die eie paleis.'

[17] Zinka sê: "Wel, hoe vind u dit? Is ons dertig binne ons reg of nie?"

[18] Cyrenius dink `n rukkie na en sê dan: "Volgens my medewete en toestemming is daar nooit so `n volmag aan Herodus in die opsig deur Rome gegee nie. Daar is egter na die beste van my wete slegs `n volmag aan hom gegee om slegs in noodgevalle self die skerpreg in sy eie huis uit te oefen, - buitenshuis slegs maar in die geval van een of ander sameswering teen ons Romeine, indien die Romeinse garnisoen of `n siviele regbank te ver van die opstandige plek verwyderd was en Herodus daar met sy ere- en lyfwag aanwesig sou wees. Slegs in daardie geval sou hy die streng skerpreg mag uitoefen!

[19] So lui die volmag wat deur Rome aan Herodus verstrek is, wat ek insae in het en self onderteken het, want wat deur Rome vir Asië beskik word moet deur my hande of deur die hande van `n afgevaardigde van my gaan, wat my egter van alles wat daar maar kom so spoedig moontlik op die hoogte moet stel. Hierdie volmag verklaar ek daarom van nul en gener waarde en wel tot tyd en wyl ek uit Rome berig kry hoe, wanneer en waarom – wat aan my onbekend is - aan Herodus so `n uitgebreide volmag gegee was, wat ons troue Romeine tereg angs en besorgdheid moet inboesem.

[20] Hierdie volmag kry jy nie terug voordat dit van Rome sal terugkom nie. Jy bly intussen my gevangene! Ook al is julle vir julleself, volgens wêreldse maatstawwe, geen misdadigers nie, is julle tog werktuie waarmee die een misdadiger die een gruweldaad na die ander begaan, - en vir gruweldade het Rome iemand nog ooit bevoegdheid verleen nie en sekerlik nie aan jou Herodus nie!

[21] Maar ek weet hoe die Herodusse hulle vergunning onder die een of ander vaderlandsliewende voorwendsel misbruik! Die moord op die onskuldige kinders wat deur die ou Herodus begaan is, dien vir my nog altyd as `n duidelike bewys van die manier waarop hierdie sluwe, Griekse vosse weet om hulleself, deur Rome verleende regte wat tot hulle voordeel strek, te misbruik om die Judese volk massaal afkerig te maak van die Romeine.

[22] O, ek sal weet hoe om Herodus wel binne die perke terug te bring, dit neem ek my heel ernstig voor! Die ou Herodus het my oud- Romeinse sin vir regverdigheid beproef, hoewel ek toe nie baie ouer was as een-en-dertig jaar nie. Nou is ek byna `n grysaard, ek het meer ervare en ernstiger geword, - nou vind ek streng regverdigheid nog baie belangriker! Nou geld by my heeltemal: "PEREAT MUNDUS, FIAT IUS! * (* al gaan die wêreld ten gronde, die reg sal geskied)
[23] Ek sal nou dadelik twee bodes uitstuur, die een na Rome en die ander na Jerusalem na Herodus toe om alle volmagte van Rome op te eis wat in die hande van Herodus te vinde is. Wee hom en sy knegte, dienaars en knegte van dienaars, as sy volmagte nie met die inhoud van die volmag wat jy my gegee het, ooreenstem nie!"

Zinka se verdediging en sy verslag van die dood van Johannes die Doper

10 Zinka sê: "Heer! On wil tog nie ook by die betrokke saak betrek word nie? Ons meester en gebieder was tot op hede Herodus. Hy het baie gedoen wat eintlik gruwelik onregverdig is ten opsigte van die arme mensdom - ek sê dit baie duidelik, - maar wat kon ons anders doen as om sy bevele, hoe miserabel ookal ten uitvoer te bring? Wat kan een van u beulsknegte doen as u hom gebied om `n egte of vermeende misdadiger se hoof af te slaan? Hy kan wel honderdmaal self volkome oortuig daarvan wees dat die veroordeelde werklik onskuldig is, - tog moet hy die skerp byl op sy nek lê!

[2] Dink u dalk dat ons nie weet van die totale onskuld van die nou kort gelede onthoofde Johannes nie? O, daarvan was ons oortuig en ons het gehou van sy wyse woorde en sy toegewyde diens aan God. Hy het ons nog die mooiste lesse in die kerker gegee, het ons aangespoor om baie geduld en uithouvermoë aan die dag te lê en het ons gewaarsku van die sonde teen God en teen die naaste. Hy het ons ook vertel dat daar nou in Galiléa `n Profeet van die profete en `n ware Priester van die priesters opgestaan het, wie se skoenrieme hy nie waardig was om los te maak nie! Hy verkondig toe aan ons dat hierdie Een ons sal verlos van alle boosheid en aan ons die weg van die Lig, van die Waarheid en die Ewige Lewe sou wys. Kortom, hy het ons bewakers `n les gegee asof ons sy leerlinge en sy beste vriende was.

[3] As Herodus ons gevra het wat die gevangene doen en hoe hy hom gedra, kon ons almal maar net iets goeds oor hom vertel. Dit het Herodus so goed beval dat hy Johannes self besoek het en na sy lesse geluister het. Dit sou egter nie baie geskeel het of Herodus sou hom die volle vryheid gegee het as Johannes nie, hoewel hy tog baie wys was, voortydig die groot dwaasheid begaan het om die wellustige heerser daarop te wys dat sy omgang met die mooie Herodias baie sondig was nie. Ja, dit geluk Johannes byna om Herodus van Herodias af te kry!

[4] Ongelukkig genoeg het Herodus in die tyd sy verjaardag met baie glans gevier. Herodias, wat deeglik op hoogte was van die swakhede van Herodus, tooi haar op hierdie dag baie spesiaal op, en verhoog daarmee haar bekoorlikheid tot ongekende hoogtes. So uitgedos kom sy met haar draak van `n moeder om hom geluk te wens, en omdat daar in sy paleis harp-, fluit- en vioolspelers was, dans Herodias toe vir die belustig wordende Herodus. Dit beval die geil bok so goed dat die dwaas `n dure eed sweer om haar alles te gee wat sy hom sou vra! Toe was dit so goed as gedaan met ons goeie Johannes, omdat hy die vervloekte hebsug van die ou vrou te veel in die weg gestaan het. Sy gee die jong vrou die wenk om die hoof van Johannes op `n silwer skottel te vra, wat dit toe - alhoewel met heimlike afsku- doen.

[5] Wel, watter nut het ons liefde vir Johannes, ons oortuiging van sy volle onskuld, en ons medelye gehad? Wat sou dit ons baat om ons luide verwensinge aan die adres van die ou en die jong Herodias te lê? Ek moes self met `n beulskneg na die gevangenis om die goeie Johannes die afskuwelike wil van die magtige heerser mee te deel, en ek moes hom bind, en hom daarna op die vervloekte blok met die skerp byl die eerbiedwaardige hoof van die romp laat afslaan. Ek het daar soos `n kind gehuil oor die groot boosheid van beide die vroue en oor die treurige lot van my vriend, wat ek so leer waardeer het! Maar watter nut het dit alles gehad teenoor die duistere, verblinde en starre wil van één enkele, magtige tiran?!

[6] So is ons dan nou uitgestuur om die profeet wat in Galilea aktiewe is, wat waarskynlik juis die Een is waarvan Johannes sulke groot dinge verkondig het, by te dam en aan Herodus uit te lewer. Is ons dan, as onder eed gehuurde dienaars en knegte van hierdie tiran, daarvoor verantwoordelik? Of kon ons sy diens verlaat het as ons dit wou? Het hy nie dikwels die kerker en die dood ingestel vir die trouelose verlating van sy diens nie? As ons nou so doen en handel soos wat ons moet handel, sê u dan eers, meester, watter regverdige regter sou ons dan daarvoor kon veroordeel!

[7] As u alle engele en God Self uit die hemel na die aarde laat kom en `n vernietigende oordeel laat uitspreek, dan sal dat net so regverdig wees as die onthoofding van Johannes. As daar `n regverdige God is, moet Hy tog duidelik wyser wees as alle mense! Is Hy egter wyser en ook nog almagtig, dan verstaan ek waaragtig nie waarom Hy op die wêreld sulke monsteragtige mense laat ontstaan het en hulle ook nog magtig laat word het nie.

[8] Dit is ook die enigste rede, waarom ek en my nege-en-twintig medehelpers aan geen enkele God meer glo nie. Die laaste vonkie geloof is deur die skandelike onthoofding van Johannes uitgedoof. As ek God was, sou ek tog liewer duisend Herodusse deur honderdduisend bliksems laat vernietig het - as om één Johannes te laat onthoof! Dit kan wel waar wees dat God vir Johannes duisendvoudig in die hiernamaals kan vergoed omdat hy die wreedheid wat hier aan hom gedoen is geduldig en vergewend verdra het. Maar ek gee ons liewe meester nie die helfte van my lewe, waarin ek met sekerheid leef, in ruil vir duisend geluksalige lewens waarin geen mens enige sekerheid het nie!

[9] Wie die mag het, kan dikteer en doen wat hy wil. Ons swak en geweldloses moet hom egter as gevolg van strawwe van die dood soos lasdiere dien. As hy moor, beteken dit heeltemal niks, want deur sy mag het hy die reg daartoe. Moor ons egter, dan is ons misdadigers, en word ewe-eens daarvoor vermoor. Ek vra egter aan u en aan alle menere en wyses van u raad, wat se God dit moet wees wat dit as reg kan duld! - Heer, ek vra dat u vir my `n duidelik antwoord daaroor gee!"

Die vriendelike antwoord van Cyrenius aan Zinka

11 Cyrenius trek groot oë op by hierdie bedenkinge en sê half hardop teenoor My: "Die man is egter nie op sy agterhoof geval nie en skyn `n goeie inbors te hê. Hy sal gehelp moet word! Wat dink U, o Heer, moet die man en uiteindelik ook sy gevolg vir ons gewen word?"

[2] Ek sê openlik: "Met één hou val geen enkele boom wat `n bietjie stewig is nie! Maar met `n sekere geduld kan `n mens baie bereik. Ook moet `n mens diegene wat `n mens na die lig wil bring, nie in die volle middagson laat inkyk nie. Want as `n mens hom op één slag te veel lig gee, word hy vir `n geruime tyd blind; as `n mens hom egter langsamerhand aan die lig gewoond maak, sal hy ook in die felste lig alles baie duidelik kan sien sonder om blind te word.

[3] Hierdie man het My nou `n goeie diens bewys omdat hy as oog- en oorgetuige My leerlinge nougeset beskrywe het hoe My voorloper Johannes, wat in die omgewing van die Jordaan gepreek en gedoop het, deur Herodus gevange geneem en om die lewe gebring is. Nie vir My nie, maar vir My leerlinge moet hy nog vertel waarom Herodus Johannes dan eintlik laat vang en in die gevangenis gewerp het. Stel jy hierdie vraag aan hom!"

[4] Cyrenius sê, terwyl hy hom tot Zinka wend: "Vriend, ek wil nie dat my oordeel so uitgelê word, dat ek die dienaars en knegte van `n tiran ook wil straf wanneer hulle dit in hulle hart in die verste verte nie met hom eens is nie. Dit sal slegs gebeur as hulle wel met hom eens sal wees, onversetlik en in sekere sin reeds selfstandig die slegte voorneme van hulle heerssugtige tiran sou voltrek! Maar mense soos julle, wat die onmenslikheid van hulle onmenslike heerser maar al te goed kan insien en wat dit in hulle hart diep verafsku, sal ek steeds na reg en billikheid behandel!

[5] Waarom God egter dikwels die sonde op hierdie wêreld laat triomfeer, terwyl die deugde dikwels ly en tot sterwens toe verdruk word, is daar tog ook wel `n baie goeie rede voor, maar die lig van jou teenswoordige begripsvermoë is nog te diep verborge om dit nou te kan verstaan, en dit geld ook vir jou metgeselle, wat `n nog meer oppervlakkiger verstand skyn te hê as jy. Maar daar sal wel nog `n tyd kom - miskien alreeds binnekort - waarin jy heeltemal sal verstaan, selfs met jou hele hart, waarom daar ook Herodusse moet wees!"

[6] Zinka sê: "Heer, u het my soveel barmhartigheid bewys om my met die woord 'vriend' aan te spreek, dat die veelbetekenende woord geen leë klank kan wees nie, soos wat dit nou jammerlik genoeg onder die mense maar al te dikwels gebruiklik is! As u dit egter in die ware sin van die woord gebruik het, bewys my dan u vriendskap en laat ook my nege-en-twintig metgeselle hulle bevry van die swaar boeie! Dat nóg ek nóg hulle sal vlug, daarvoor sorg ten eerste die sterk wag en ten tweede, as vernaamste rede, u vriendelike woord. Glo my - ek spreek nou ongedwonge en openlik -: "Ons is almal met die grootste teensin dit wat ons helaas is! As u ons van hierdie juk sou kon bevry, sou u `n groot menswaardige en regverdige werk verrig het!"

[7] Cyrenius sê: "Dit sal wel in orde kom, daarvoor sal ek goed sorg! Kyk om jou heen, dan sien julle niks meer as mense wat uit die kloue van die verderf gered is nie! Daar sal maar weinig onder hulle wees wat nie volgens ons Romeinse strengheid hetsy die skerpte van die byl deur die hals of selfs die kruis verdien het nie. Sien hulle nou eers as ware mense wat soos suiwer goud voor ons staan en geeneen van hulle wens om ons geselskap te verlaat nie! Ek hoop dat dit binnekort met julle ook so sal gaan, want by God is volgens my vaste oortuiging, alle dinge sonder meer moontlik.

[8] Maar staan my nou toe om nog `n belangrike vraag aan jou te stel en wel die volgende: "Jy het ons almal `n groot diens bewys deur ons openlik te vertel waardeur en hoe die waardige siener van God deur Herodus om die lewe gebring is. Wel, jy was seker ook by sy gevangeneming aanwesig? Sal jy my dan ook nog kan vertel waarom, en na aanleiding waarvan, Herodus nou eintlik vir Johannes, wat hom sekerlik geen kwaad aangedoen het nie, gevange laat neem het? Want hy moes tog die een of ander rede daarvoor gehad het!"

Die gevangeneming van Johannes die Doper

12 Zinka sê: "As ek dit heel vryuit en eerlik mag spreek, sonder dat bose gevolge daaruit mag voortvloei, sou ek aan u, omdat ek self die hand uitgesteek het na die onskuldigste van alle onskuldige mense, wel die werklike rede kon gee. Maar as hier ook maar enigsins te dor strooi in die dak sou steek, dan is dit vir my baie beter om te swyg oor `n geskiedenis waaraan ek nie sonder die grootste hartseer, maar ook nie sonder die bitterste en bytendste woede, kan terugdink nie!"

[2] Cyrenius antwoord: "Spreek ronduit die waarheid, want by ons sal jy geen dorre strooi in die dak vind nie!"

[3] Zinka sê: "Nou goed dan, luister na my! Ek het alreeds aan u gesê dat ek nou gladnie aan enige God meer glo nie, want alles wat in die tempel oor Hom geleer word is leuens, die duisterste en skandelikste leuens! Want so `n God kan ewiglik nêrens bestaan nie! Ons ongelukkige vriend Johannes het werklik een ware God vir die volk geleer, en sy leer was noodsaaklik en het aan elke mens, wat nie aan die tempel behoort het en geen Fariseër was nie, baie goed aangedoen. Maar vir die tempel was sy leer oor die ware God `n te groot verskrikking. As verstandige man sal u nou so saggiesaan wel begin te snap uit watter hoek die stormwind begin waai het.

[4] Die here van die tempel sou die arme Johannes lankal met plesier van kant gemaak het as hulle nie vir die volk so bang was nie, wat nou grotendeels tog wel op hoogte was met die skandelike leuens en die duistere bedrieëry. Daarom het hulle `n plan bedink om Herodus wys te maak dat Johannes heimlik met allerlei verkeerde en baie listige verborge voorspellinge die volk wou aanhits tot `n verskriklike muitery teen die onderdrukker Herodus.

[5] Ten slotte bring dit Herodus daartoe om saam met ons na Johannes te reis in die baie woeste omgewing aan die Jordaan, om homself daarvan te oortuig of Johannes se aktiwiteite werklik so gevaarlik was! Maar by Johannes aangekom, vind hy selfs met die mees kritiese ondersoek nie die geringste spoor van al die dinge wat die tempel aan hom gestel het nie. Daarom word hy uiteindelik self baie woedend en boos oor die onuitspreeklike verdorwenheid van die tempel en sy bewoners.

[6] Toe mense vanuit die tempel daarna by hom begin aandring om Johannes onskadelik te maak, sê hy dreigend, in my teenwoordigheid, vir hulle dat hy nooit teen sy oortuiging in op advies en terwille van ellendige, vraatsugtige honde `n mens sou teregstel nie!
[7] Na hierdie kragdadige antwoord trek die swarte ridders hulle terug en swyg. Maar desnieteenstaande volhard hulle in hulle bose beraadslaging. Terwyl hulle hulleself uiterlike goed gedra het en gedoen het asof Johannes hulle nie meer in die minste geïnteresseer het nie, het hulle heimlik sluipmoordenaars in diens geneem, wat die man van God se lewenslig moes uitblaas.

[8] Toe Herodus dit gehoor het, kry hy medelye met die eerlike, onskuldige siener. Hy roep ons bymekaar en vertel wat hy gehoor het en sê ten slotte: 'Luister, hierdie man moet ek red! Gaan daar vir die skyn met wapens en toue na hom toe, bind hom lossies, vertel hom my geheime plan en dan sal hy julle volg! Ek sal hom hier in `n goeie gevangenis baie veilig laat oppas, terwyl hy vrylik met al sy leerlinge kan omgaan!'

[9] So gebeur dit dan ook en Johannes was daarmee, so goed en so kwaad as wat dit gaan, tevrede. Maar die swart addergeslag uit die tempel vind maar al te gou uit dat Herodus Johannes slegs vir die skyn in die mansgevangenis laat inbring het, en hom egter alle vryheid gegee het om met sy leerlinge om te gaan. Toe begin hulle weer te beraadslaag hoe hulle Herodus ten slotte sover kon kry dat hy self die hand aan Johannes sou slaan.

[10] Toe swyg Zinka, maar Cyrenius versoek hom om die geskiedenis verder te vertel. En Zinka gaan aldus verder: "Die swarte knegte van die tempel kom baie gou agter dat Herodus, wat half Judeër en nog steeds half heiden was, die jong Herodias begeer het, maar as Judeër, weens die pleeg van egbreuk, nie heeltemal kon aandring om `n nouer verbintenis met haar aan te gaan nie. Vir homself sou dit sy gewete egter geen grys hare besorg het nie, maar terwille van die groot mond van die tempel moes ten minste die uiterlike skyn bewaar.

[11] Dit alles het die swart ridders geweet, en hulle stuur `n sluwe mooiprater na Herodus toe met die voorstel dat Herodus, vanweë die bekende onvrugbaarheid van sy vrou, haar sondermeer vir homself teen `n klein offer aan God mag aanskaf en volkome verseker daarvan kon wees dat die tempel geen beswaar daarteen sou maak nie.

[12] Herodus laat hom dit natuurlik geen tweemaal sê nie, gee die gewer van hierdie berig etlike ponde goud en die saak was beklink. Hy stuur dadelik `n bode na Herodias, wat natuurlik weinig besware gehad het om die verlange van die viervors Herodus tegemoet te kom, veral omdat sy ook nog deur haar moeder daartoe oorgehaal en aangepor word; want die ou Herodias is `n vrou wat vir die duiwel geskape was. Daar is niks goeds in haar nie, - en daarom was sy des te meer aartsgemeen. Die ou vrou bring die eerste keer self haar dogter, oordadig getooi, na Herodus toe en hy neem haar aan in sy barmhartigheid. Herodus liefkoos Herodias weliswaar baie teer, maar sondig nog nie met haar nie. Hy het haar ryklik oorlaai met geskenke en hy mag vry by haar in en uit geloop het.

[13] Toe sy weer van Herodus af tuis gekom het by haar moeder, vra sy haar wat Herodus alles met haar bespreek en gedoen het. Die dogter vertel die waarheid, prys die weliswaar baie vriendelike, maar tog baie nugtere mentaliteit van Herodus en hoe hy haar ryklik oorlaai het en haar deurlopende, vrye toegang tot hom verleen het. Hy het egter as voorwaarde gestel dat sy hom volkome getrou moes bly.

[14] Maar die ou heks dink daarby beslis wat ek, wat Herodias na haar huis toe moes begelei, duidelik in haar oë kon lees: 'Kyk, daar steek iets daaragter! As Herodus hom nie die eerste keer deur die groot bekoring van my dogter laat vang het nie, dan sal dit die tweede maal ook nie gebeur nie!' Omdat die ou heks dan egter die reg sou verloor om ten aansien van die eer skadevergoeding van Herodus te eis, gee sy die dogter `n goeie les hoe sy dit `n volgende keer moes aanlê om Herodus tot geslagsgemeenskap oor te haal.

[15] Weldra verlaat Ek uit ergernis die huis van die heks, en kom terug by Herodus en vertel hom alles wat ek gehoor het. U kan u wel voorstel dat Herodus bepaald nie daarmee gediend was nie. In verband daarmee gaan hy na Johannes toe en lê die hele saak aan hom voor.

Die moordaanslag op Johannes die doper

13 (Zinka:) "Maar Johannes sê vir hom: 'Bly weg van Herodias en haar moeder af, want die oue is `n slang en die jonge `n adder! Bowendien ken jy die wil van die almagtige God van Abraham, Isak en Jakob en jy ken Sy orde, waarin Hy vanaf die eerste begin van alle skepsele slegs één vrou aan `n man gegee het. Vrugbaarheid of die onvrugbaarheid van `n vrou wat eenmaal met `n man in die huwelik verbind is, verskaf geen rede vir jou vir die neem van `n bywyf nie, want as jy geduldig wag, is dit tog baie eenvoudig vir God om in die skoot van jou vrou, wat nog op hoë leeftyd is, `n lewende vrug vir jou te verwek! Lees die geskiedenis van die aartsvaders, dan sal jy vind dat hulle geduld en hulle oorgawe hulle op hoë leeftyd nog die rykste seën gebring het!

[2] Laat Herodias dus met rus en moet geen skeibrief by die tempel gaan haal nie, want God het nooit `n skeibrief ingestel nie! Dit het Moses op eie inisiatief as mens gedoen vanweë die veelvuldige hardheid van die menseharte. Daarmee het hy egter nie baie goed verrig nie en in die oë van JaHWeH God was dit geen goeie voorskrif nie, daarvan kan jy seker wees! Hou jy daarom slegs aan jou vrou vas en laat Herodias nie naby jou kom nie! Gee Zinka (vir my dus) die volmag, en hy sal dit wel in orde weet te bring dat die adder nie meer by jou in die huis sal kom nie! As jy hierdie raad sal opvolg, sal jy God se vriendskap behou, maar indien nie, dan sal jy ten gronde gerig word en `n vyand word van JaHWeH!'

[3] Herodus neem dit ter harte en besluit om af te sien van Herodias. Maar die ou slang en die jong adder stel alles aan die werk om Herodus te verblind. Hulle weet wanneer en waarheen hy gaan en Herodias sorg daarvoor dat sy hom teëkom, terwyl sy so aantreklik en verleidelik moontlik daar uitsien. Hy gaan weliswaar nie daarop in nie, maar in sy hart begin dit tog steeds meer te gloei, sodat hy ten slotte self geleenthede begin soek om die mooie Herodias so dikwels moontlik te ontmoet.

[4] Toe dit ten slotte op sy verjaardag afloop, stel Herodias alles aan die werk om by die groot fees uit te kom. Inmiddels wen die tempel ook by Herodias inligting in hoe ver sy met Herodus gevorder het. En sy kon hulle niks anders sê as dat hy ondanks al haar kunsgrepe en bose liste geen stap verder gekom het nie. Aan wie of wat dit te wyte was, weet sy nie, wel merk sy nou duidelik dat Herodus haar tog graag wil sien en haar heimlik steeds meer agternasit.

[5] Toe die tempelpriester dit verneem, sê hy openlik vir die twee vroue: 'Dit is maar net die skuld van die water- en doopprofeet by wie Herodus sy verlossing gesoek het! Hy het hom self by die Jordaan gevange geneem om hom teen ons te beskerm, maar dit sal hom tog nie baat nie! Die waterprofeet moet en sal val! Hy is vir julle en vir ons die gevaarlikste steen des aanstoot! As dit nie vroeër geluk nie, dan sal dit tog op die dag van Herodus moet gebeur! Probeer tot elke prys die profeet te vernietig en dan sal julle Herodus om julle vinger kan draai!'

[6] Dit gee beide die vroue meer as voldoende opheldering oor die oorsaak van die mislukking van hulle pogings. Beide beraadslaag nou hoe hulle Johannes ten gronde sou rig, en die jong vrou betrek my in haar geheim en beloof my baie goud en silwer as ek Johannes op die een of ander goeie manier om die lewe sou bring. Daartoe laat ek my natuurlik nie oorhaal nie, maar ek maak tog asof ek so half en half met haar planne saamgaan. Dit doen ek egter net om beter agter al die slegte satansplanne te kom wat deur beide die vroue en die tempelridders teen die arme Johannes uitgebroei word.

[7] Toe hy dit alles hoor, krap Herodus hom agter sy ore en sê vir my: 'Ek sien al etlike dae wat daar aan die gang is, maar wat kan ek daaraan doen? Dit sou miskien nog maar die beste gewees het om die vrye toegang tot Johannes nog meer te beperk, slegs sy bekendste leerlinge by hom toe te laat en elke vreemde die deur te wys. Want dit is baie eenvoudig vir `n sluipmoordenaar- deur die vroue gehuur, om ons Johannes `n dolk in die hart te stamp, en dan sou die boosheid uit die tempel hulle doel bereik het. Want glo my: "Ook die vroue is deur die tempel bewerk! Ek sal egter, om Johannes te red, die vroue en met name Herodias weer vrye toegang gee. Gaan jy daarom na Herodias en sê vir haar dat sy my van nou af aan kan en mag besoek!'

[8] As dienaar moes ek wel gehoorsaam, hoewel ek maar al te goed besef het dat Johannes met hierdie hulp baie sleg daaraan toe was. Vanaf daardie oomblik af het Herodias byna daagliks in die huis van Herodus gekom en hy laat hom nie tweekeer uitnooi om sy geneigdheid tot haar aan te wakker nie. Dit kom die bose tempelpriesters baie gou ter ore en hulle probeer die vroue voortdurend ompraat. Hulle beloof baie goud aan hulle as hulle Herodus by geleentheid sover kon laat kry dat hy vir Johannes, wat soveel van die volk van die tempel afgerokkel het, die lewenslig sou laat uitblaas. Die ou tempelpriester sweer by die tempel dat hy hiervoor sou sorg en nie sou rus alvorens die waterprofeet geval het nie! Dit geluk die jong vrou nou ook nog om Herodus te belet om Johannes te besoek en opnuut raad by hom te gaan kry. Ek as dienaar durf Herodus ook nie aan die woorde van Johannes te herinner nie, omdat ek maar al te goed geweet het wat se `n tiran hy was as sy hart deur hartstog gegryp word.
[9] En so gaan hierdie bose saak verder tot by die verjaardag van Herodus. Net `n paar dae voor die dag moet daar iets tussen hom en Herodias voorgeval het, omdat sy sekerlik nie andersins die paar dae sou weggebly het nie. Maar juis hierdie paar dae maak die hart van Herodus vir die mooie Herodias in vuur en vlam, en die oorwinning oor Herodus wat sy op sy verjaardag sou vier, was dus daardeur verseker.

Die opdrag van Herodus

14 (Zinka:) "Dit is bekend hoe hy die dag ten aanskoue van my en duisende ander dit gevier het. Dit sal egter nie aan u almal bekend wees, dat daar by die leerlinge van Johannes die gerug rondgegaan het dat Johannes weer opgestaan het, na Galilea getrek en op die plek waar hy oorspronklik sy taak begin het, nou weer aktief was. Die gerug het ook Herodus en sy Herodias bereik, wie sowel as haar ou draak van `n moeder sedert die dood van Johannes siek geword het. Herodus en Herodias word hierdeur vervul met groot vrees en angs, en daarom stuur Herodus my as `n betroubare vriend van die vermoorde uit om hom weer na Herodus te bring, sodat hy die groot onregverdigheid wat hy hom aangedoen het, sou kon goedmaak. Ook Herodias betreur nou die uur waarop sy toegegee het aan haar slegte moeder, en sou die gekrenkte Johannes eweneens weer genoegdoening wou gee!

[2] Maar ek het wel besef dat Johannes nooit opgestaan het nie. Ek het wel van Johannes self gehoor dat daar in Galilea `n baie groot profeet opgestaan het, wie se skoenrieme hy nie waardig was om los te maak nie. Dit vertel ek aan Herodus en hy sê: 'Gaan tog daarnatoe en bring vir my die Een waaroor Johannes met soveel agting gespreek het, want miskien kan Hy ons ook help!' Ek sê hom egter tewens wat ek oor die groot profeet gehoor het, naamlik dat Hy as bewys van sy leer enorme tekens doen. Ek het vir hom gesê dat die Galilese profeet dooies opgewek het, berge versit en die storms beheers, en nog meer van sulke ongelooflike dinge. Ek vertel Herodus ook dat ek teen die mag van so `n profeet weinig of niks sou kon uitrig nie, omdat hy duisende deur één gedagte kon dood. Maar Herodus en Herodias laat hulle nie daardeur van hulle wens afbring nie en Herodus sê slegs: 'Driehonderd swaar silwerstukke vir die een wat Hom na my toe sal bring!', met die toevoeging dat as dit lewend nie moontlik sou wees nie, hy hom dan tog as dooie wou sien!

[3] Ek antwoord hom koelbloedig: 'As Hy nie uit homself sal kom nie, sal ons vir niks gaan nie! Want voor ons Hom kan doodmaak, lewe ons lankal nie meer nie. Omdat hy die geheimste gedagtes van die mense ken en ook hulle bedoelinge, sal hy ons al doodmaak voordat ons Hom nog maar nouliks te siene kan kry! Onder hierdie omstandighede sien ek egter geen rede om hom te gaan opsoek nie!' Toe sê hy: 'Ek wil dit so hê en my wil is goed. As die profeet goed is, sal Hy my goeie wil ook as goed ondervind en na my toe kom! Dat ek Hom dit nie sal aandoen wat ek in my verblinding aan Johannes gedoen het nie, word tog bewys deur my trane oor die goeie Johannes. Gaan en voer my wil uit!'

[4] Toe eers gaan ons en nou is ons nou hier, - tot op hede nog ter onverrigter sake, hoewel ons nou al ongeveer nege weke slegs vir die doel deur Galilea rondtrek. Ek het gedurende die tyd al etlike kere bodes na Herodus gestuur en vir hom die nutteloosheid van ons inspanning duidelik uiteengesit, maar dit alles het niks gehelp nie! Hy weet dit waarskynlik uit ander bronne dat óf die opgestane Johannes, of die groot Profeet Hom in Galilea ophou en groot tekens doen. Ons moet daarom alles in werking stel om Hom beet te kry. Elke laksheid van ons kant af sou hy baie streng straf!

[5] En so het ons dan nou op ons speurtog hierheen gekom omdat ons gehoor het dat daar by Césarea Philippi groot tekens plaasgevind het! Ons het egter niks meer gevind as `n totaal afgebrande stad en `n omgewing wat deur die hewige storm van gister verwoes is, en nou hier vir u, as `n baie streng Romein!

[6] Sorg vir ons en bevry ons van die dwaas wat in sy woede nie te vertrou is nie, en ons sal u daarvoor dankbaar wees, daarvan kan u verseker wees! Wat ek u nou vertel het, is die volle waarheid; u weet nou presies wat daar aan die gang is. Handel nou na reg en regmatigheid! As u Romeine eenmaal ten volle ons meesters sal wees, het ons met Herodus niks meer te make nie! Ons sal daarby bereid wees om u nog duisend maal getrouer te dien as die ou dwaas en tiran! Want u het tog nog iets menslik in u, terwyl Herodus `n onmens is as hy in woede ontbrand!"

Die raaiselagtige Romeinse volmag

15 Cyrenius sê: "Jou wens sal vervul word, want ek is heeltemal tevrede met jou beskrywing van Herodus en weet nou wat ek met hom sal moet doen. Maar sê my nog net of sy vorstelike volmag wel presies is soos wat jy dit vroeër vir my beskryf het! Het jy gesien of dit met my naam onderteken was? Of het jy dalk self insae in die oorkonde gehad? Spreek die waarheid en vertel dit heeltemal presies vir my!"

[2] Zinka sê: "Niks is eenvoudiger as dit nie, omdat ek, aangesien ek kan skryf en die drie tale magtig is, hierdie oorkonde al miskien vyftig maal oorgeskryf het. Hierdie afskrifte laat Herodus steeds deur die landvoog vir tien silwerstukke waarmerk ten bewys dat dit dieselfde was as die oorspronklike. U naam sien ek nie, maar wel die van die tans heersende keiser. - Meer kan ek u nie daaroor sê nie."

[3] Cyrenius sê: "Dit is dan duidelik `n nuwe volmag, wat heeltemal anders lui as die een waar my handtekening onderaan staan! Sou jy my miskien ook nog kon sê wanneer Herodus hierdie berugte volmag uit Rome in sy besit gekry het?"

[4] Zinka sê: "O, sonder meer! Die volmag het hy reeds in die voorjaar gekry. Dit weet ek so duidelik omdat ek self die versoek daarvoor geskryf het. In die versoek staan naamlik, of die keiser as enigste meester en heerser, met uitsluiting van alle ondergeskikte instansies, hom AD PERSONAM* vir sy noodsaaklike beskerming `n volmag sou gee soos wat onder die nota in die versoekskrif omskryf was. Maar nou kom eintlik die hoofsaak, waaragter – volgens my denke - die groot skurkestreek verskuil is! (*persoonlik)
[5] Dat Herodus so `n versoek aan Rome gerig het, daarvoor staan ek as geloofwaardige getuie in, omdat ek, soos wat gesê is, die versoek self opgestel en geskryf het. Die buitengewone versoek het egter - soos wat wel te verstane is - nie sonder `n swaarwegende begeleiding van baie goud en silwer na Rome gegaan nie. Die bringers was vyf van die belangrikste fariseërs wat vir baie persoonlike aangeleenthede destyds `n reis na Rome moes maak. Etlike dae voor hulle vertrek, het hulle by Herodus aangekom en hom gevra of hy nog iets uit Rome nodig gehad het.

[6] Vir Herodus het hulle asof geroep gekom, want hy broei al vier weke daarop, hoe en deur wie hy op die mees veilige en geheime wyse die buitengewone versoek na Rome kon laat bring. Hierdie geleentheid het hom nog meer gepas omdat hy baie goed met hierdie vyf sluwe fariseërs oor die weg gekom het en hulle ook as die eerlikste van hulle soort beskou het. Toe hy oor hulle begeleiersloon navraag doen, wat andersins vanaf Jerusalem meestal nie minder as tweehonderd pond was nie, vra hulle niks nie, want wat hulle vir Herodus doen, doen hulle ook maar net uit pure vriendskap, want hy het hulle ook al talle en belangrike vriendedienste bewys!

[7] Daarmee was Herodus meer as tevrede en hy gee die vyf die versoek insluitend die swaar lading, waarvoor daar vir die dra daarvan dertig kamele nodig was. Op die wyse gaan die buitengewone versoek vervolgens - sê maar na Rome, - maar in werklikheid heeltemal êrens anders heen, wat ons nie kon vasstel nie!

[8] `n Reis van hier na Rome duur onder gunstige weersomstandighede drie volle weke, in ander gevalle ook tot `n maand. `n Mens bly `n aantal dae, dikwels weke in Rome en dit neem tyd vir iemand om by die keiser toegelaat te word. Die keiser handel so `n versoek in die gunstigste geval nie binne `n halfjaar af nie, omdat hy tallose regeringsake te doen het wat belangriker is. Dan kom die terugreis nog, wat net soveel tyd neem as die heenreis! Baie ervaring het my geleer dat niks binne `n driekwart jaar uit Rome teruggekom het nie.

[9] Die vyf bodes het egter die gevraagde volmag, wat heeltemal ooreenstem met die nota volgens my geskrewe versoek, op mooi perkament geskryf en dit versier en voorsien met alle bekende keiserlike waarmerke, binne ses weke aan Herodus oorhandig en Herodus daarmee luisterryk gelukgewens. Ek dink egter by myself daaraan en verwed vandag nog my hoof op `n blok dat die vyf bodes by die onderhawige geleentheid net so min in Rome was as wat ek daar was!

[10] Die kêrels het die meegeneemde swaar skatte en die dertig gesonde kamele veilig onder mekaar opgedeel, die handtekening van die keiser en die ander waarmerke nagemaak en Herodus so `n geheime, keiserlike volmag oorhandig, waarvan die ander self seker so min weet as u, geëerde meester en gebieder! Weet u, verhewe meester, dit is maar net my mening; dit kan ook moontlik wees dat die volmag tog nog van die keiser afkomstig is! Miskien het die skepe die wind saam gehad, sowel heen as terug, dan sou dit in elke geval met die heen- en terugreis so ongeveer geklop het, en toevalligerwys kon hulle die keiser by hulle aankoms in Rome in goeie luim en in `n onbesette uur aangetref het. Hy kon hulle dadelik laat kom het en die gevraagde volmag gegee het, waarop hulle dadelik `n vertrekte skip na Asië aangetref het, hulle ingeskeep het en met `n gunstige wind die kus van Judea bereik het! Kortom, ek wil beslis geen regter speel nie! Ek gis en reken maar net ietwat."

Die vervalste volmag van Herodus

16 Cyrenius sê: "Vriend, dit is meer as `n veronderstelling, dit is die suiwer waarheid! Want veronderstel dat die keiser die verlangde volmag dadelik sou gegee het, dan sou dit tog onmoontlik binne ses weke van Rome na Jerusalem kon kom omdat elke verordening wat Rome verlaat, al is die wind hóé gunstig, al ongeveer veertig dae tot Sidon nodig het. Regstreeks oor see, wat miskien wel die kortste pad is, kan geen skip gaan nie, en voor daar een langs die kus van die groot Middellandse see of van die Adriatiese see langs Griekeland tot hier kan kom, neem dit minstens veertig dae, en daarom kan niemand die afstand binne dieselfde tyd heen en terug aflê nie.

[2] Bowendien moet elke vreemdeling wat na Rome toe kom en van die keiser iets wil vra, eers sewentig dae in Rome deurbring, want vroeër as dit kom geen vreemde gesant of gewone burger, uitgesonderd `n veldheer of ander hoogwaardigheidsbekleër, by die keiser uit nie. In Rome het die mense nou eenmaal die gewoonte dat elke vreemde wat in Rome `n guns van die keiser wil vra, eers aan die stad `n offer moet bring deur soveel moontlik uit te gee en ander geskenke en offers te gee aan die talle institute en instellings. Dit kan so te sê bykans elke vreemde wat uit `n ver land kom, baie goed doen, omdat hulle slegs as hulle baie ryk is na Rome kan kom en vir `n besondere guns kan vra. Want vir die algemene, onbemiddelde volksklasse is wette en regverdige regters ingestel en bekragtig. Wie moeilikhede het, weet waarheen hy moet gaan. As hy gaan, word hy regverdig volgens die wet gehelp; want by ons Romeine pleeg mens geen bedrog nie en steeds geld die beginsel: 'Justitia fundamentum regnorum!' (Geregtigheid is die fondament van heerskappye!) en 'Pereat mundus, fiat ius!' (Al gaan die wêreld te gronde, tog sal reg geskied!) Dit is by ons Romeine nie sommer leë segspreuke nie, maar reëls wat tot op hede nog steeds baie nougeset nagevolg word.

[3] Daarom is dit ook nie onbillik nie as die besoekers aan Rome eers `n offer bring aan die groot wêreldstad voordat hulle waardig geag word vir die een of ander keiserlike barmhartigheid. Uit dit alles volg dus dat die vyf afgesante van die tempel gedurende sewentig opeenvolgende dae nie by die keiser was nie en daarom binne ses weke onmoontlik `n lonende reis van hier na Rome en weer terug kon gemaak het. As hulle dit egter nie kon doen nie, dan lei dit vanself tot die geregverdigde gevolgtrekking dat die vyf die ereskatting van Herodus aan die keiser self gehou het en die heerssugtige viervors `n nagebootste en dus valse volmag gebring en oorhandig het! Herodus verbeel hom nou om groter regte te hê as wat hy oorspronklik van die viervorstedom van Rome gekry het. Maar so spoedig moontlik sal aan hom helder wyn daaroor geskink word!

[4] Ja, nou is dit dan ook te verstane waarom geen enkele berig uit Rome my daaroor, in watter vorm dan ook al, bereik het nie! Want aan my, as onbeperkte gesagdraer van Rome oor die hele Asië en `n aangrensende deel van Afrika, moet alles wat maar deur Rome oor Asië beslis word, tog meegedeel word. Anders sou ek `n bepaling van Rome wat aan my onbekend is, sodra dit êrens ingevoer sou word, kon aansien as `n provinsiale eiemagtigheid en dus as opstand teen Rome en haar mag, en dan dadelik met al my magsmiddele wat my ten dienste staan, moet teëgaan! Daarom kan jy nou goed verstaan dat die volmag van Herodus vals moet wees! Maar as die volmag vals is, sal jy ook kan insien dat ek ten eerste die bedrog aan Herodus moet meedeel, en ten tweede die valse volmag van hom sal moet afneem en dit na die keiser toe moet stuur sodat hy self, vanweë die skending van sy persoon, die deurtrapte misdadigers kan straf!"

Die politiek van die tempelpriesters

17 Zinka sê: "Edele vriend! Geëerde meester! Ons verstaan dit baie goed, maar daarnaas is daar vir ons nog iets duidelik wat u nie skyn te sien nie!"

[2] Cyrenius sê: "En wat mag dit dan wees?"
[3] Zinka antwoord: "Dit is die dierbare politiek waardeur die priesterdom byna te alle tye en in alle lande van die aarde `n sekere voorreg besit, sodat hulle baie kan doen wat vir die res van die mensdom `n misdaad sou wees. Die priesters is vermetel genoeg om hulleself letterlik as gode aan die ander mense op te dring, en na willekeur teenoor elkeen die mond vol te hê oor die sogenaamde woord van God. En geen mens reageer daarteen nie, en selfs die keiser moet die brutale spel verdra vanweë die vanouds ingeprente bygeloof van die volk, waardeur die mense op die regte, gehoorsaam deemoedige plek gehou moet word en nie moet opstaan teen die koning van die land as hy hulle dikwels moeilik navolgbare wette en swaar drukkende belastings oplê nie.

[4] As dit egter aan die priesters toegestaan word om na willekeur die septer in God se plek te swaai, dan sal dit die keiser ook nie so kwaad maak wanneer hierdie volksverdowers, indien nodig heimlik, of ook openlik, in die vel van die monarg kruip, in sy naam praat en selfs wette uitvaardig indien hulle dit sowel vir die heerser, vir sy staat en natuurlik ook vir hulleself heilsaam sou vind nie. Dit lyk des te aanvaarbaarder in die provinsies wat, soos die Judese vaderland hier, ver verwyderd lê van die woonplek van die heerser.

[5] As die keiser hulle vanweë hierdie valse volmag tot verantwoording sal roep, sal hulle glad nie ontken dat hulle sonder enige opdrag gehandel het nie. Maar hulle sal die keiser ook nog `n goeie rede kan aangee waaruit blyk dat hulle dit slegs vir die welsyn van die monarg en sy staat gedoen het! En hulle sal die keiser ook haarfyn en glashelder probeer bewys waarom hierdie maatreël nodig was en watter voordeel vir staat en monarg daaruit voortgevloei het. En die keiser sal hulle ten slotte daarvoor nog moet prys en beloon.

[6] Gestel dat u hulle vandag tot verantwoording sal roep, dan sal u hulle na die verhoor net so min kon beskuldig as die keiser self. Uiteindelik sal u die volmag van Herodus nog moet bekragtig wanneer hulle aan u sal bewys dat die stuk nodig was om daarmee die heerssug van Herodus binne bepaalde perke te hou, omdat hy andersins met behulp van sy onmeetlike skatte en rykdomme baie maklik in die geheim `n eie groot mag sou kon gevorm het, waarmee hy dan heel kategories met u Romeine sou gaan praat het! Hulle het dit egter ontdek en het dadelik, deur ingewing van bo, die korrekte middel aangegryp waardeur Herodus ‘pro forma’ `n privilegie ontvang van die keiserlike gesag wat hy andersins baie gou met geweld sou afgedwing het. As die tempelridders u met sulke verklaringe sou tegemoet tree, wat kan u dan anders doen as om hulle te loof en te beloon?"

[7] Cyrenius sê: "Daarvan is ek nog nie so oortuig nie! As Herodus van plan was om so iets gemeen te doen en dit ook wou uitvoer, waarom word dit dan nie vir my in die geheim meegedeel nie? Ek sou tog die regte middele baie goed daarteen kon aangewend het! Van Jerusalem na Sidon of Tirus is tog regtig nie so ver nie! En dan nog - hoe sou die tempelpriesters die gesteelde groot skatte en die dertig kamele kan verantwoord? Ek dink dat dit tog gewis bietjie moeilik vir hulle sal afgaan!"

[8] Zinka sê: "Geëerde vriend, edele meester! U skyn andersins `n baie gedugte staatsmanskuns te besit, maar hier skyn u weer baie onervare te wees - soos iemand wat selfs nog nooit in `n huis die septer geswaai het nie! `n Dubbele rede kon hulle daarvan weerhou het om u persoonlik daarvan op hoogte te stel! Ten eerste: Gevaar in geval van vertraging, en ten tweede: Die vermyding van elke gevaarlike opsien by hierdie saak! Want sou u te vroeg daarvan in kennis gestel gewees het, dan sou u dadelik die hele Jerusalem laat omsingel en sorgvuldig laat bewaak het. Dit sou by die volk groot opwinding veroorsaak het en dan met `n bittere haat teen u vervul het. Herodus sou egter so `n stemming teen u baie goed kon benut het, waardeur onvoorspelbare bose sake kon ontstaan het!

[9] Dit alles goed berekend en vooraf insienend, beskik die tempel in sy goddelike wysheid nou juis oor iets waardeur die bose saak sonder enige opsien verhelp word. Op die regte oomblik sou hulle wel vir u en die keiser baie ongemerk in kennis gestel het van die gebeure, en voorsien het van raad hoe om verder op te tree. Die skatte wat vir die keiser bestem was, sou hulle egter eers dan aan u kon stuur wanneer hulle die tyd ryp geag het om u oor alles in te lig.

[10] Geëerde vriend en edele meester, wanneer u ongetwyfeld so `n antwoord op enige van u vrae kan verwag, sê u my dan eers of u in belang van goeie staatsmanskap iets anders sou kon doen as om die tempelpriesters baie te prys en hulle, net soos elke goeie en eerlike saakgelastigde, die wetlike tien persent van die wins te gee!"

[11] Cyrenius sê: "Maar as ek nou self oortuig is van die ontsettende verdorwenheid van die tempelpriesters, moet ek hulle dan ook nog prys en beloon? Is daar dan geen middel en geen manier om hierdie satansbroeders die vuur na aan die skene te lê nie?"
[12] Zinka sê: "Dit is maar `n vraag wie van ons twee die slegte ridders beter ken en dieper verafsku. As ek hulle almal, die tempel en hulle sinagoges, in één sug sou kon vernietig, glo my, sou ek my geen oomblik bedink het nie! Maar die sake staan nou eenmaal so dat selfs `n God u geen ander raad sal kan gee as om voorlopig met `n vriendelike gesig die bose spel saam te speel nie. Kom tyd, kom raad.

[13] Volgens my berekening en volgens die berekening van Johannes sal hulle, gereken vanaf nou, binne veertig jaar heeltemal ryp wees vir vernietiging, en u sal dan die hele Judea en die hele Jerusalem opnuut moet verower en hulle broeineste grondig moet verwoes. Maar vóór dié tyd sal daar gewapenderhand weinig of niks teen hulle onderneem kan word nie, behalwe dit wat ek u voorheen aangeraai het. U kan hulle te gelegener tyd laat vra hoe die bepaalde sake daar uitsien. As hulle egter dadelik klaar staan met hulle uitleg, doen dan soos wat ek vir u gesê het, anders sal dit sleg afloop!"

Die leer van die Galilese profeet

18 Cyrenius sê: "Vriend, ek sien gewis hoe omsigtig en slim jy is. Herodus het in jou `n verdediger gevind wat nie in die hele Judea sy gelyke het nie! Nou is jy weliswaar nie meer Herodiaans nie, maar Romeins en jy hoef nooit weer vir Herodus se sake op te kom nie, maar slegs vir dié van ons, en wel vír ons. Daarom mag jy nou al baie meer weet van wat homself op hierdie plek aan die see gekonsentreer het en die rede daarvoor! Maar vertel my nou eers - wat sou jy doen as die groot Galilese Profeet nou skielik êrens vandaan sou kom!"

[2] Zinka sê: "Ek?! - Glad niks nie, ek sou Hom niks in die weg lê nie! Ek sou wel `n onderhoud met Hom wou hê om te sien of Johannes wel gelyk gehad het deur te sê dat hy nie eers waardig was om Sy skoenrieme los te maak nie! Johannes was `n baie wyse profeet en hy was meer verlig as al die ou profete saam. Wel, as Johannes dan so `n getuienis gee oor hierdie Jesus uit Nasaret, hoe groot, hoe wys en hoe magtig moet Hy dan nie wees nie!

[3] Weet u, geëerde vriend, as ek werklik vir Jesus êrens sou wou gevange geneem het - al was dit maar vir die skyn - dan sou ek dit al lankal kon gedoen het, want eintlik weet ek tog meeste van die tyd goed waar Jesus Homself bevind! Maar dit gaan by my regtig nie daaroor nie en, eerlik gesê - ek het `n vreemde angs vir hierdie Man! Want volgens alles wat ek van Hom gehoor het - en dit van geloofwaardige getuies, selfs van Samaritane, moet Hy byna heeltemal `n volkome godheid wees - of `n geslepe towenaar uit die oud-Egiptiese skool! Ek sou daarom in geen enkele opsig iets spesifiek met Hom te doen wil hê nie, want dan sou ek tog sekerlik aan die kortste end trek. Voorwaar, wat my betref sou ek Hom slegs wou sien en spreek, maar dan slegs onder vreedsame omstandighede en in die verste verte nie gekleed as geregsdienaar nie!"

[4] Toe rig Ek Self die woord tot Zinka en sê: "Beste vriend, Ek ken Jesus van Násaret net so goed soos wat Ek Myself ken, maar ek kan oor Hom slegs sê dat Hy van geen mens `n vyand is nie, maar `n weldoener van almal wat na Hom toe kom en hulp by Hom soek. Hy is wel `n vyand van die sonde, maar nie van die sondaar wat berou het oor sy sonde en nederig terugkeer na die goeie nie. Hy het nog geen mens bereg of veroordeel nie, ook al sou hulle meer sondes begaan het as wat daar sandkorrels in die see en grasspriette op aarde is.

[5] Sy leer bestaan kortliks daarin dat die mens God moet erken en Hom bo alles moet liefhê, en dat hy sy medemens, wat of wie hierdie ookal mag wees, hoog of laag, arm of ryk, man of vrou, jonk of oud, ewe lief moet hê as homself. Wie dit altyd sal doen en die sonde sal vermy, sal weldra in homself gewaarword dat dié leer waaragtig uit God is, en nie afkomstig is uit die mond van `n mens nie, maar uit die mond van God. Want geen mens kan weet wat hy moet doen om die ewige lewe te verkry, en waaruit dit bestaan nie. Dit weet slegs God en later ook hy wat dit uit God se mond verneem het.

[6] Hy leer ook dat alle mense wat die ewige lewe wil bereik, deur God onderrig moet word. Hulle wat slegs van mense hoor wat hulle moet doen, is nog ver van die ryk van God af. Hulle hoor wel die woorde wat afkomstig is van `n sterflike tong, maar so sterflik soos die tong is wat die woorde spreek, so sterflik is dan ook die woord in die mens wat dit gehoor het. Hy slaan geen ag daarop nie en bring dit nie deur die daad tot lewe nie. Maar die woord wat uit God se mond kom, is nie dood nie, maar lewend. Dit spoor die hart en die wil van die mens aan tot die daad en maak daardeur die hele mens lewend.
[7] As die mens egter eenmaal deur die Woord van God lewend geword het, bly hy lewend en vir ewig vry, en hy sal geen dood ooit meer voel of smaak nie - ook al sou hy liggaamlik wel duisendmaal sterwe!

[8] Kyk vriend, dit is so heel in kort die kern van die leer van die groot profeet uit Nasaret! - Sê eers vir ons hoe dit jou beval en wat jy onder die omstandighede van die groot profeet dink!"

Zinka se opvatting oor die leer van Jesus

19 Zinka dink `n bietjie daaroor na en sê na `n rukkie: "Beste Vriend! Hoewel die leer ietwat gewaagd is, is daar niks daarteen in te bring nie. Die wese daarvan is, as daar ten minste `n God is wat Hom ook maar ietwat oor sterflinge bekommer, duidelik goddelik! Weliswaar het ook ander groot wyses die grondreël opgestel dat die suiwere liefde die oerkiem van alle lewe is en dat die mense die liefde die meeste sou moet bevorder omdat al die heil vir die mense slegs uit die liefde sou kon opbloei. Maar hulle verklaar nie die suiwere wese van die liefde nie. Die liefde het egter ewe dikwels goeie sowel as bose kante en uiteindelik weet `n mens nie watter kant van die liefde `n mens dan eintlik vir die welsyn moet beoefen nie.

[2] Maar hier is sonhelder onder woorde gebring watter soort liefde die mens moet koester en as lewensbeginsel moet aanvaar. Daarom kan so `n leer natuurlik nie oorspronklik van `n mens afkomstig wees nie, maar slegs van God, en dit bewys dan dadelik dat daar tog `n God is. Wel, wel, ek is U, beste, aan my algeheel onbekende, verhewe Vriend - ook al is U miskien `n heiden - van ganser harte dankbaar, want U het my nou, net soos my vriende wat nie op hulle agterkoppe geval is nie, `n groot diens bewys! Ons was in `n sekere sin almal min of meer goddeloos, maar nou kom dit my in elk geval voor dat ons die verlore God weer gevind het, wat vir my baie verheugend en aangenaam is.

[3] Johannes homself het weliswaar ook alle moeite gehad om my van die bestaan van `n ewige God te oortuig, maar dit het hom tog nie geluk nie. Ek het hom `n gedugte teenspel gegee en hy kon nie al my twyfel wegneem nie, en so het ek dan ook tot op hede in al my twyfels bly vassteek. Maar nou is dit éénsklaps weg met al daardie getwyfel!

[4] Merkwaardig! Ja, ja, so is dit: ‘As iemand nie die regte poort in `n dwaaltuin kan vind nie, kan hy nie in die paleis van die koning wat in die ruim sentrum van die groot dwaaltuin sy vaste woonplek gebou het, inkom nie.’ U het my nou egter die regte poort gewys en dit vir my geopen, en nou is dit dus `n geringe moeite om so gou as moontlik in die groot en ewige paleis van die koning te kom.

[5] Wees nou egter ook nog so goed om vir my te sê waar U die buitengewone geluk gehad het om die groot Man te ontmoet! Hy is beslis geen towenaar nie, maar `n Mens wat met hoëre, goddelike kragte begiftig is, want dit blyk so te wees uit Sy waarlik goddelike leer! Sê my dus waar U Hom gespreek het! Ek sou self daarheen wou gaan en uit Sy mond die lewende woorde van verlossing wil hoor."

[6] Ek sê: "Bly nou maar hier, jy sal Hom baie gou tydens die verloop van die besprekinge wat nog sal volg, vanself vind! Ook is dit nou al ruim `n uur na die middel van die dag. Ons brawe gasheer, Markus, het die middagete reeds gereed en dit sal dadelik opgedis word. Maar na ete sal ons nog seë tyd kry om oor allerlei sake met mekaar te praat. Jy bly aan ons tafel - jou nege-en-twintig metgeselle kan hiernaas gaan sit."

[7] Toe bring Markus die kos. Toe die kos op die tafels staan, val dit Zinka op dat al die groot tafels skielik deur `n paar mense, soos met `n towerslag, volgepak was met kos en bekers met wyn.

[8] Hy vra vir Ebahl wat naas hom gesit het: "Vriend, vertel my asseblief hoe kon daar nou deur so min mense ineens so `n groot hoeveelheid kos hier na al die lang tafels gebring word! Helaas, ek verbaas my besonder daaroor! Ek sou amper wil beweer dat dit nie heeltemal natuurlik hier toegaan nie! Het die oue huishouer dalk geheime, gedienstige geeste wat hom met hierdie werk help?"

[9] Ebahl sê: "Jy sou wel nie altyd daarop gelet het nie, omdat jy baie verdiep was in jou gesprek, terwyl al die tafels intussen maklik van wyn en kos voorsien kon geword het sonder dat dit jou spesifiek sou opgeval het. Self het ek weliswaar nie daarop gelet nie, maar sonder meer onnatuurlik sal dit tog gewis nie daaraan toegegaan het nie!"

[10] Zinka sê: "Vriend, glo my, ook al is ek hóé verdiep in die een of ander gesprek, dan sal daar rondom my heen tog niks kan gebeur sonder dat ek dit sou sien nie. Ek weet baie verseker dat daar enkele oomblikke gelede geen broodkrummel homself op die tafels bevind het nie – en nou buig die tafels onder die kos wat daarop staan! Neem my nie kwalik nie, in so `n geval mag mens met hart en verstand tog gewis `n vraag stel, veral as jy `n vreemdeling is!? Dit maak vir my nou nie meer saak of iemand my daaroor goed inlig of nie, maar ek bly daarby dat hier beslis nie natuurlike dinge op die spel is nie! Kyk maar gou na my nege-en-twintig metgeselle wat presies dieselfde onderwerp onder mekaar bespreek. Net julle almal, wat waarskynlik nou al verskeie kere hier geëet het, bly in hierdie geval onverskillig, omdat julle goed weet wat hier aan die gang is! Maar dit pla nie - ek sal wel later agter hierdie geheim kom!"

Zinka en die voedselwonder

20 Toe staan Zinka, wat `n baie groot man was, op en kyk rondom hom heen na al die tafels, wat natuurlik sonder uitsondering vol gestaan het van skottels, gevul met heerlike toebereide visse, ronde brode en ontelbare bekers en kruike gevul met uitmuntende wyn. Hy ontdek ook dat alle gaste reeds flink wegval, sonder dat die kos merkbaar op al die tafels verminder. Kortom, ons Zinka word, hoe langer hy kyk, steeds meer uit die veld geslaan, sodat dit hom ten slotte al behoorlik begin te duisel. Slegs `n behoorlike honger en die heerlike geur van die kos noop hom om te gaan sit en ook te begin eet.

[2] Ebahl lê vir hom die beste en grootste vis voor en beskryf dit as een van die edelste soorte uit die meer van Tiberias, want so heet die uitgestrekte bog van die Meer van Galilea tot in die vry verre omtrek van Césarea Philippi. Omdat die vis buitengewoon lekker smaak, smul Zinka steeds geesdriftiger. Daarby spaar hy die heuningsoet smakende brood nie en spreek hy ook die vol beker ywerig aan, wat egter nie baie leër daardeur word nie, en ook met die vis kom hy nie aan `n einde nie, ofskoon hy flink sy bes daarmee doen.

[3] Soos wat dit egter met hom gaan, so gaan dit ook met sy metgeselle. Hulle sou almal graag opgewek en vrolik en baie spraaksaam wou word, maar die steeds groeiende verwondering oor die merkwaardige verskynsels tydens hierdie feesmaal laat hulle geen tyd daarvoor nie, want vir hulle is dit verskynsels wat hulle nog nooit vroeër beleef het nie. Ook is hulle al behoorlik versadig, maar tog spoor die goeie, aangename smaak van die visse, die brood en die wyn hulle aan om nog meer te eet en te drink, en ook daarvoor verstaan hulle die rede nie.

[4] Ten slotte versoek Zinka dringend vir Cyrenius of hy nie wil vertel hoe dit alles nou te rym is nie.

[5] Maar Cyrenius sê: "As die maaltyd verby is, sal dit ook vroeg genoeg wees om oor talle sake te praat. Eet en drink nou egter na hartelus!"

[6] Zinka sê: "Vriend en edele meester en gebieder! Ek was my lewe lank geen vraat nie, maar as ek nog lank by u sal bly, sal ek sekerlik een word! Ek verstaan net nie waar al daardie ete en drinke heengaan nie! Ek is versadig en my dors is geles, en tog kan ek nou nog steeds maar voort eet en drink! En die wyn is beter en geesryker as wat ek ooit êrens te drinke gekry het. Maar ondanks dit word ek tog nie daarvan dronk nie!

[7] Ek bly nog steeds daarby dat dit hier nie natuurlik is nie! In hierdie groot geselskap moet `n towenaar homself bevind, wat sy onbegryplike wonderkrag hiermee demonstreer! Of bevind ons onsself dalk in die buurt van die groot Profeet wat ek met my negeen- twintig metgeselle gesoek het? As dít die geval sou wees, sou ek u, verhewe vriend en gebieder, heel onderdanig moet versoek om ons dertig weg te stuur na waar u ons ook maar wil hê, of u sal ons weer moet laat boei. Want as die Profeet somaar binne ons bereik sou kom, sal ons vanweë die voor Herodus aflegde dure eed, die hand aan Hom moet slaan. Daar sou ons weliswaar niks aan hê nie, maar tog sou ons dit ter wille van die eed tot ons eie ongeluk moet waag!"

[8] Cyrenius sê: "Wat - waarom dit? Waar en in watter wet staan dan geskryf dat `n slegte, gedwonge en verdoemende eed gehou moet word?! Jou eed is sonder meer al opgehef omdat jy my gevangene is, tesame met jou nege-en-twintig metgeselle! Van nou af aan is daar maar net sprake van die uitvoer van wat ek en my ondergeskikte veldhere jou sal opdra en nooit of te nimmer van wat julle dom Herodus aan julle opgedra het nie! Van julle misdadige eed is julle vir altyd en ewig onthef!

[9] In die geval dat die groot Profeet nou êrens vandaan in ons midde sou kom, sou niemand van julle dit ook maar mag waag om Hom met `n vinger aan te raak nie. Wie dit egter vanweë sy dom eed tog sou doen, sal alle swaarte van die Romeinse erns moet dra!

[10] Vriend Zinka, ek het jou vanweë jou vroeëre geesryke uitlatings as `n wyse man beskou, maar deur hierdie laaste opmerking het jy baie in my agting gedaal! Was daardie vroeëre uitlatings alles net huigelary van jou?"

[11] Zinka sê: "Nee, nee, absoluut nie, verhewe meester en gebieder! Ek en ons almal dink en wil nou presies dieselfde as wat ons vroeër gedink, gewil en gesê het. Maar u moet tog goed verstaan dat jy by verskynsels soos wat hier voorgekom het en nog voorkom, as mens met `n bietjie verstand tog jou oë begin te rek en ten slotte in jou hele denke, wil, spraak en doen ietwat verleë en verward moet raak!

[12] As ek so iets al van te vore sou gesien het, sou ek my hier net so rustig as al die ander gedra het, maar my wyse buurman het skaars gesê dat die middagete sou kom, of etlike oomblikke daarna buig alle tafels alreeds onder die gewig van die kos en drank wat daarop geplaas is! Daar kan op sy beste een of ander kunstige apparaat bestaan waarmee daardie werk bietjie vinniger as gewoonlik gedoen kan word, maar só vinnig? Dit kan geen enkele meganiese apparaat doen nie! Kortom, wat mense ookal vir my sê, ek bly tog sê: ‘Dit was óf `n buitengewone soort towery, óf `n volkome wonderwerk!’

[13] U, verhewe vriend en meester, kan maklik kalm bly, omdat u sekerlik die oorsaak ken, maar vir ons is dit iets heel anders! Kyk maar net eers na die vis wat ek nou nog eet! Ek het daarvan steeds maar geëet en geëet en nog is verreweg die grootste deel oor! Ek is heeltemal versadig, en kan tog nog aangaan met eet! Hierdie is my beker, waaruit ek tog gewis meer as `n volle maat (2 liter) gedrink het, en kyk nou - nouliks drie vingers staan die wyn onder die rand! Ja, dit kan mens dan tog as denkende mens nie so sonder meer aanneem asof daar so te sê niks besonders aan sou wees nie! Ek is hier u gevangene en kan geen verklaring van u eis oor hierdie wonderbaarlike verskynsel nie, maar vra kan en mag ek tog wel? Ek vra dit egter vir u en u sê dat ek moet wag!

[14] Die gewag sou wel kon gaan as daar in my in plaas van `n weetgierige siel, `n dooie klip gelê en uitrus het, maar my siel is geen klip nie, maar `n altyd na lig dorstende gees. Haar dors is nie met `n koele drank te les nie, maar deur `n verklarende woord wat uit die mond van `n reeds verrykte gees kom. U het hierdie geestelike drank in oorvloed en u loop daarvan oor. Maar by my, die van dors smagtende, wil u uit u oorvloed ook nie één druppel op my gloeiende tong laat drup nie! Kyk, dit is nou wat my die meeste verdriet aandoen en my verstand in die war bring! As ek onder sulke omstandighede `n bietjie verward word - kan u, verhewe vriend, u dan daaroor verwonder?

[15] Maar nou niks meer oor dit alles nie! Ek word nou al daardeur innerlik behoorlik kwaad en laat al daardie wonderbaarlike vir wat dit is! Die mens moet nie alles weet en hoef ook nie alles te weet nie! Vir die noodsaaklike verkryging van die daaglikse brood hoef die mens glad nie baie te leer, te beleef en te weet nie. Slegs `n egte dwaas wil meer! Daarom nou slegs eet en drink solank dit daar is! As ek niks mag weet nie, dan wil ek liewers niks weet nie! Want wat `n mens self wil, kan `n mens maklik verdra; slegs die wil van `n vreemde is vir elke eerlike siel moeilik te verteer. Van nou af aan hoef u uself nie daaroor te bekommer dat ek u ooit weer met een of ander vraag sal lastig val nie!"

[16] Na hierdie woorde sê Zinka niks meer nie, eet rustig verder aan sy vis en neem daarby meermale brood en wyn. Ook sy metgeselle doen so en trek hulle weinig aan van wat rondom hulle heen gebeur of gesê word.

Die wese van die dors na kennis

21 Cyrenius vra my egter heimlik wat daar nou met hierdie man gedoen kan word.

[2] Ek antwoord: "Nog baie! Hulle sal ook baie bekwame werktuie vir ons word, maar nou het hulle bietjie rus nodig en daarom laat Ek hulle so onverskillig word.

[3] Glo My! `n Siel wat eenmaal verlang na hoër kennis, gee haarself nie so maklik oor aan volledige dadeloosheid nie! Dit gaan met so `n siel soos `n pas verloofde jongman wat sielsverlief is op die uitverkore meisie. Die meisie, wat wel `n meisie is, maar geen eersame maagd nie, val egter nie so swaar vir die liefde van haar verloofde nie en dink: 'Voor hom eers honderd ander!'

[4] Maar na `n rukkie kom dit die verloofde ter ore en sy hart word baie bedroef. Vererg en kwaad neem hy homself ernstig voor om nie meer aan die trouelose meisie te dink nie. Hoe meer hy dit egter vir hom voorneem, des te meer dink hy aan haar en heimlik hoop hy dat al die erge wat hy van buitestanders oor die meisie gehoor het, `n growwe leuen mag wees.

[5] Maar ten slotte sien hy self die meisie met `n ander! Nou kan hy heimlik wel van kwaadheid uit sy vel spring en met alle geweld wil hy nie meer aan die trouelose dink nie. Dan word hy egter deur sulke witwarm gedagtes gepla, dat hy hom nie meer met ander gesonder gedagtes kan besighou nie. Dag en nag vind hy nóg rus nóg duurte, hy sug en ween dikwels bitter en verwens die trouelose.

[6] Ja, maar waarom dan tog? Het hy hom nie vas voorgeneem om nooit weer aan die nikswerd te dink nie?

[7] Maar dan kom, as hy hom so kwel, `n egte vriend hom opsoek en sê: 'Vriend, jy doen jou verloofde tog regtig `n onreg aan! Kyk, met haar skynbare ligsinnigheid het sy slegs jou liefde wou ondersoek, want sy weet maar al te goed dat sy arm is terwyl jy ryk is. Sy verstaan skaars hoe dit moontlik is dat jy haar tot jou wettige vrou sou kon neem. Sy beskou jou plegtig beloofde liefde vir meer as die helfte as foppery en wil jou vir die werklike huweliksbelofte bietjie aan die tand gevoel het, om te sien of jy haar wel so liefhet soos wat jou woorde sê! Want die ervaring leer arme meisies treurig genoeg maar al te dikwels dat sulke ryk jongmans soos wat jy is, `n ligsinnige en losbandige spel met die arme meisies speel. Jou meisie het nou gesien dat jy dit tog ernstig met haar bedoel het en hou daarom meer van jou as wat jy ooit sou kon glo. Sedert sy met jou verloof is, was sy jou in haar hart ook nie weer ontrou nie. - Nou weet jy, blinde dweper, hoe julle verhouding is! Doen nou wat jy wil!'

[8] Cyrenius, dink jy miskien dat die so diep beledigde minnaar nou van die arme, maar mooiste meisie niks meer wil hoor of sien nie, soos wat hy hom dit voorgeneem het? O, sekerlik nie! Die woorde van sy vriend maak hom gelukkig en hy kan nouliks wag vir die oomblik waarop hy sy geliefde vir altyd sy hand sal skenk.

[9] En so sal dit ook met ons Zinka gaan! Hy eet en drink nou weliswaar asof die wonderbaarlike hom glad nie meer interesseer nie, maar in sy binneste is hy nou baie meer daarmee besig as wat hy ooit vroeër was. Geen bekommernis dus daaroor nie!

[10] Ek ken alle mense en weet wat daar alles in hulle harte omgaan. Bowendien bestuur ook Ek alleen die gevoelens in die hart. Waar dit nodig is, weet Ek wat My te doen staan. Laat ons dus opgewek wees en eet en drink wat ons voorgesit is, want ons het vir vanmiddag bietjie meer liggaamlike versterking nodig en sal laat by die aandete kom!"

[11] Almal is nou regtig opgewek en bly en baie loof JaHWeH God. `n Paar begin selfs te sing, maar behalwe Herme is daar niemand wat goed kan sing nie. Van verskeie kante word hy gevra om iets te sing, maar hy het nie soveel sin daarin nie omdat hy bang is vir kritiek van die Romeine, wat nogal gevoelige ore het, en daarom gee hy hom nie gou gewonne nie.

[12] Hy sê: "My vriende en meesters! Vir JaHWeH God sing ek `n lied in my hart. Die God van Israel hoor dit sekerlik met welgevalle! As ek daardie selfde lied hardop voor u ore sou sing, sou dit u vanweë `n enkele valse toon waarskynlik nie geval nie. Dit sou my dan met skaamte en ergernis vervul, wat nóg vir my nóg vir u goed sou wees en daarom sing ek daardie lied van my hart liewer nie hardop maar baie stil in my hart. Die Een vir wie dit bestem is, hoor dit verseker!"

[13] Ek sê: "Jy het gelyk, Herme, sing maar altyd so in jou hart! Daardie gesang klink in die ore van God baie aangenamer as die harde, sinlose geskal waardeur slegs die liggaamlike oor gekielie word, maar waarby die hart koud en onaangedaan bly.

[14] As daar by geleenthede ook met die mond gesing word, moet dit dan net gebeur as die hart deur die gevoel van die liefde reeds so oorvol is dat sy haarself deur die stemgeluid moet uiter om in `n sekere sin nie te stik in die kragtige opwelling van liefde tot God nie. Vanselfsprekend is ook dan die uiterlike gesang vir God welgevallig, maar dit moet met `n suiwer stem gesing word, wat die gemoed nog meer sal verhef.

[15] Want `n onreine en onwelluidende stem is soos troebel moeraswater wat op `n laaiende vlam gegiet word! Die gevolge daarvan kan elkeen van julle hom maklik indink."

[16] Nadat Ek hierdie uitleg oor die singery gegee het, sê die lieflike Jarah vir My: "Maar Heer, hoe sou dit dan wees - omdat ons nou so opgewek bymekaar sit - as RafaEl ons eers iets voorsing?"

[17] Ek sê op skertsende toon vir haar: "Vra dit vir hom! Miskien doen hy dit om jou te plesier. Ek het natuurlik niks daarop teë nie."

[18] Jarah gryp nou dadelik vir RafaEl vas en vra hom dringend om iets te sing.

[19] En RafaEl sê: "Jy weet nog gewis nie hoe ons sing nie, maar by voorbaat sê ek al vir jou dat jy my stem nie lank sal kan verdra nie. Dit klink te aangrypend en moet ook so klink vanweë die suiwere elemente waardeur dit gevorm is. Jou liggaam kan die klank van my stem glad nie verdra nie. As ek `n kwartier vir jou sing, sal jy sterf deur die suiwere lieflikheid van die geluid van my stem, wat met niks op aarde te vergelyk is nie! Lieflike, sê my nou of jy my wil hoor sing, dan sal ek sing. Maar watter uitwerking my sang op jou liggaam sal hê, kan ek nouliks vooruit sê!"

[20] Jarah sê: "Sing dan in elk geval één enkele toon. Dit sal my tog sekerlik geen kwaad doen, of selfs dood nie!"
[21] RafaEl sê: "Goed, ek sal slegs één toon vir jou sing en almal wat hier is sal dit hoor en ook diegene wat taamlik ver hiervandaan woon, sodat hulle op soek sal gaan na die geluid wat hulle gehoor het! Ekself moet my vir `n paar oomblikke daarvoor voorberei! Hou jy jou maar gereed daarvoor, want ook die éen toon sal `n enorme uitwerking op jou hê!"

Die sang van RafaEl

22 Ons Zinka hoor natuurlik ook hierdie woorde en hy vra aan die naas hom sittende Ebahl: "Is dié knap jongman wel so `n buitengewone sanger? Het jy hom al ooit gehoor?"

[2] Ebahl sê: "Hy sê so. Ek het hom wel dikwels hoor praat, maar nog nooit hoor sing nie en is daarom baie nuuskierig na die een toon van hom!

[3] Zinka sê: "Waar kom hy dan vandaan, en wie is daardie meisie?"
[4] Ebahl antwoord: "Die jongeling woon by my in Genésaret en die meisie is my eie dogter. Sy is nou maar vyftien jaar, maar sy het die hele Skrif in hoof en hart - en die jongeling ook, dié is voorlopig onderwyser in my huis. Ek ken hom dus baie goed! Maar dat hy so `n buitengewone sanger sou wees, daarvan was aan my tot op hierdie oomblik niks bekend nie, daarom is ek self nou ook baie nuuskierig na sy toon."
[5] Nadat Ebahl dit gesê het, sê RafaEl: "Luister nou en let goed op!"

[6] Daarop hoor almal asof van baie ver komende `n weliswaar baie swak, maar so onbeskryflik suiwere toon, dat hulle almal in vervoering raak en Zinka baie geesdriftig uitroep: "Nee, so sing geen aardse sanger nie! So kan slegs `n God sing of minstens `n engel van God!"

[7] Die toon word egter geleidelik sterker, lewendiger en kragtiger. Op sy grootste sterkte asof van duisend basuine, klink dit soos `n kwartet akkoord des-mol, vanaf die kleine tot in die eengestreepte oktaaf, met `n herhaling een oktaaf hoër reikend, neem daarna weer af en verloor homself aan die einde in `n allerswakste as van ongekende suiwerheid.

[8] Almal is so betower deur hierdie een toon, dat hulle in `n soort sintuiglike verdowing raak en in `n sekere sin beswym is. Die engel moes hulle op `n teken van My eers almal weer bybring.

[9] Almal ontwaak daarop soos uit `n heerlike droom en Zinka kom geesdriftig op RafaEl af, omarm hom kragdadig en sê: "Jongeling! Jy is geen sterfling nie! Jy is óf `n God óf `n engel! Ja, met dié stem moet jy ook die dode kan opwek en alle klippe lewend kan maak! Nee, nee, nee! So `n meer as hemelse geluid het `n sterfling nog nooit op die hele aarde gehoor nie! O, jy hemelse jongeling! Wie leer jou dan om sulke tone uit jou keel te laat opklink?!

[10] O, ek is daar heeltemal weg van! Al my lewensvesels sidder nog deur die onbeskryflike skoonheid en suiwerheid van hierdie een toon! Ek het nie vir `n oomblik gedink dat jy so `n ongehoorde suiwer toon met jou keel produseer nie, maar dit lyk my toe asof alle hemele oopgegaan het en daar `n harmonie uit God se mond oor die dooie aarde uitgestroom het!

[11] O God, o God van Abraham, Isak en Jakob - U is geen leë uitgesproke klank nie! U is slegs die waarheid en die suiwerste, ewige harmonie! Ag, hierdie toon, hierdie toon! Ja, hierdie toon gee my alles wat verlore was, dit gee my my God, my heilige Skepper en Vader terug; dit was vir my hart `n suiwer evangelie uit die hemele! Wat miskien duisend en nogmaals duisend woorde nie kon nie, het hierdie toon uit die hemele gedoen; dit het my mens gemaak! My hart, wat van klip was, is nou soos was in die son en so teergevoelig soos `n hangende doudruppel!

[12] O Johannes, wie se doodsaankondiger ek met `n gebroke hart moes wees! As jy dié toon in die laaste oomblik van jou aardse bestaan sou gehoor het, waarlik, dan sou die dood van jou liggaam `n ligomstraalde poort tot God se hemele geword het! Maar in die donker kerker waarin jy, heilige van God, gebly het, het `n mens slegs tone van weeklag, nood en verdriet gehoor!

[13] O mense, mense, mense! Hoe vreeslik moet dit in julle harte en hoe duister moet dit in julle siele wees, omdat julle dít nie gehoor het wat ek nou net gehoor het nie en omdat julle ook nie kan voel wat ek nou voel en my verdere lewe sal voel nie! O, groot, heilige Vader in die hemel, U wat `n lewensegte smeking ook van `n sondaar nooit onverhoord gelaat het nie - as ek eenmaal skei van hierdie wêreld van verdriet en dood, laat my dan enkele oomblikke daarvóór nog eenmaal so `n toon hoor, dan sal ek geluksalig hierdie aarde verlaat en my siel sal daarop ewig U mees heilige Naam loof!"

Omgang met God deur die innerlike woord

23 Na hierdie lowende uitroep van Zinka, wat vir alle aanwesiges hartverheffend was, sê Jarah: "O RafaEl, RafaEl! Hoe is jy nou `n heel ander wese as eers! Nou het jy my hart heeltemal gebreek! Ag, had jy die toon tog maar liewer nie gesing nie!"

[2] RafaEl sê: "Waarom het jy dit dan vir my gevra?! Ek wou dit eintlik tog nie doen nie, maar noudat ek die toon nie meer kan terugbring nie, maak dit nie meer saak nie! Bedink dat in God se hemele alles moet lyk soos hierdie toon, dan sal jy jou in die vervolg des te ernstiger inspan om jou lewe so in te rig dat dit in al sy uitinge, gevolge en instellings soos hierdie toon sal lyk. Wie se lewe egter nie soos hierdie toon sal lyk nie, sal nie die ryk van die ewige en suiwere liefde kan binnegaan nie.

[3] Want die gehoorde toon is `n toon van die Liefde en `n toon van die hoogste Wysheid in God! Besef dit goed en handel sodanig dat jy gelyk kan word aan die gehoorde toon, dan sal jy in alle liefde en wysheid geregverdig wees voor God, wat jou uitverkies het as `n egte hemelse bruid en wat my daarom as jou gids aangestel het!

[4] Wat hier nou gebeur, gebeur vir God en vir Sy hemele. Dit gebeur nie vir hierdie wêreld nie, want sy sou so iets nooit verstaan het nie. Daarom sal die wêreld ook weinig of niks daarvan merk nie en ook van hierdie toon niks ervaar nie. Kyk maar net na die mense aan die ander tafels, hoe hulle oordeel en onderling twis. Laat hulle maar oordeel en onder mekaar twis! Hulle sal almal met so `n houding tog niks te wete kom nie, want `n wêreldse verstand sal dit nooit verstaan nie!

[5] Die Heer bly al `n aantal dae hier; môre sal dit egter die laaste dag wees! Wat daarna sal gebeur, weet niemand behalwe die Heer alleen nie. Vervul jy jou hart daarom met alle liefde en nederigheid en verberg wat jy hier aan besondere en buitengewone dinge gehoor en gesien het in jou hart, want die oorvertel daarvan aan die wêreldse mense sou beteken dat jy die edelste en grootste pêrels voor die swyne sou werp, wat die wêreldse mense nie sou help nie. Dit alles moet jy goed besef en toepas, dan sal jy `n nuttige werktuig word in die hand van die Heer in die hemel en op aarde. - Sal jy dit alles goed onthou?"

[6] Jarah sê: "O liefste RafaEl! Ek het alles onthou, maar dit wat jy my nou vertel het, is nou nie juis aangenaam nie - by name die aangekondigde vertrek van die Heer wat jy vir môre aangekondig het! Jy weet hoe baie en bo alles ek Hom liefhet! Hoe sal dit met my gaan as ek Hom nie meer kan sien en hoor, en nie meer met Hom sal kan praat nie?!"

[7] RafaEl sê: "Dit sal baie goed met jou gaan, want al sien jy Hom ook nie, sal jy Hom tog altyd kan hoor en spreek. Want as jy Hom in jou hart vrae sal stel, sal Hy jou ook deur jou hart antwoord gee.

[8] Kyk eers na wat ons moet doen!? Ek is nou hier, soos wat jy sien. As die Heer dit egter wil, moet ek opstaan en spring na `n wêreld baie ver hiervandaan en solank daar bly soos wat dit volgens die orde van die Heer noodsaaklik is. Glo my, ons is regtig dikwels baie ver verwyderd van die persoonlike teenwoordigheid van die Heer - maar glad nie van die geestelike nie, want ons is altyd daar in God, soos wat God ook in ons is en Sy onmeetlike groot dade doen.

[9] Wie JaHWeH God waaragtig liefhet, is steeds by God en in God. En as hy iets van God wil hoor of weet, hoef hy Hom in sy hart maar te vra en hy sal deur die gedagtes van sy hart ook dadelik `n volledige antwoord kry. Op dié wyse kan elke mens deur God altyd en in alle dinge gelei en geleer word. Daaruit kan jy opmaak dat jy nie ook altyd hoef te sien om geluksalig in die Heer te wees nie. Jy hoef Hom slegs te hoor en te voel - en dan het jy werklik alles wat vir die ware saligheid in God nodig is.

[10] Kyk! Ook ek sal nie altyd sigbaar om jou heen wees nie. Maar jy sal my in jou hart slegs hoef te roep en dan sal ek by jou wees en jou antwoord deur die weliswaar baie sagte, maar tog oorduidelik verneembare gedagtes in jou hart. As jy dit gehoor het, bedink dan dat ek dit in jou hart gelê het! Jy sal ook herken dat dit nie jou eie gedagtes is nie. As dit vir jou eenmaal duidelik geword het, handel dan daarvolgens!

[11] Want alleen die wete van wat regverdig en goed is en wat God die Heer welgevallig is, is nie voldoende nie, nie in die verste verte nie, ook dan nie as mens `n oorduidelike en groot welgevalle sou hê aan die hemelse leer maar tog nooit ernstig sou besluit om te handel volgens alles wat die heilige, uit die hemel komende leer voorskryf nie.
[12] Daarom is die saak om die leer goed te beluister, te verstaan en uit te voer! As mens nie streng doen wat die leer sê nie, is dit, bly dit en word dit niks!"

Die versorging van die hart

24 (RafaEl:) "Lieflike jongedogter Jarah, jy weet tog dat toe die Heer Hom in Genésaret bevind het, Hy jou Self onderrig het in allerlei tuinbousake! Hy het jou geleer om allerlei nuttige plante te ken en getoon hoe hulle bewerk en gebruik moet word. Hy het `n klein tuintjie vir jou aangelê, het dit beplant met allerlei nuttige plante en het jou vertel van elke plant en in die besonder hoe die vorm sou wees, hoe die groei, wanneer en hoe die bloei sou wees, watter vrugte daar sou voortkom, waarvoor dit geskik is, hoe mens dit kan eet en hoe mens daarvan `n ryk oes sou kon bewaar sonder dat dit sal bederf. Kortom, die Heer Self het jou in alles die nodige onderrig vir die verbouing van jou tuintjie gegee.

[2] Wel, daaroor was jy baie verheug! Maar was die vreugde daaroor alleen voldoende? Sou jou tuintjie met vrugte geseënd gewees het sonder daadwerklike, vlytige versorging? Jou groot plesier en vreugde vir die persoonlike onderwys van die Heer sou tog niks in jou tuintjie laat groei het nie - behalwe bietjie onkruid! Omdat jy egter ywerig volgens die aanwysings gewerk het, bloei jou tuintjie weldra op tot `n klein aardse paradys en jy kan daar verseker van wees dat jy `n ryke oes uit die tuintjie sal kry!

[3] En let nou op! Die menslike hart kan jy ook vergelyk met `n tuintjie. Sy is wel bietjie klein, maar as jy haar volgens die leer van die Heer baie vlytig bewerk en geen moeite ontsien om alles wat jy gehoor het in dade om te sit nie, dan sal jy ook weldra soveel seën en barmhartigheid uit die hemele in jou eie hart besit dat jy ten slotte wat siel en gees betref reeds heeltemal uit eie middele sal kan lewe en nie deurlopend ons raad en hulp nodig sal hê nie!

[4] Want die Heer wil juis dat die mens `n heeltemal selfstandige hemelburger word volgens die ewig onveranderlike ordening van God. Wie dit bereik het, het dan egter ook alles bereik. - Het jy, liewe Jarah, dit alles nou heeltemal goed verstaan? Is jy nou so `n bietjie op hoogte met die suiwer toon wat ek vir jou voorgesing het?"

[5] Jarah sê: "O, nou heeltemal, en so helder en suiwer soos die son op die helder, wolklose middaguur! Jou woorde gee my hart `n geweldige troos en ek sal hulle ook volledig in die praktyk aanwend sodat hulle in my die heuglikste en saligste lewenswaarheid sal word. Om my les te gee en die les toe te pas, kan vir jou tog skaars die swaarste lewenstaak wees! Maar sal alle ander mense ook dit doen, wat jy my so getrou en waaragtig aangeraai het?"

[6] RafaEl sê: "Sorg eers maar vir jouself, die Heer sal wel vir die ander sorg!"

Zinka vra verder

25 Natuurlik het ook Zinka, nie net `n deel van hierdie les nie, maar alles gehoor en hy vra aan Ebahl, in wie hy nog die meeste vertroue gehad het: "Vriend, die merkwaardige jongeling wat ons nou net `n hemelse toon laat hoor het en wat nou jou dogter so `n vreemde, mistieke les gegee soos wat ek dit - eerlik gesê - nog nooit gehoor het nie, lyk tog nie heeltemal soos ons wat tot hierdie aarde behoort nie. Sê my eers of die Een dalk agter hom skuil waarvoor Johannes hom te gering geag het om sy skoenrieme los te maak! Hy lyk net te jonk vir my, want andersins sou hy al in die dertig moes gewees het!"

[2] Ebahl sê: "Beste vriend, dit is die jongman weliswaar nie - maar hy is wel `n belangrike leerling van Hom! Want ek moet nou heel eerlik aan jou beken dat die Profeet uit Nasaret `n sodanige mag en wysheid besit dat daar selfs, volgens wat mense sê, engele uit die hemele na die aarde kom om Sy leer te hoor en Sy dade te bewonder en in Hom die almag van God te loof!

[3] As bewys van wat ek sê, dien nou juis die jongeling waarvan jy nie weet wat jy van hom moet dink nie! As aardse mens sien hy tog bietjies te hemels daaruit, en as engel miskien tog nog bietjie te aards uit! Hy woon al ongeveer `n maand by my en is die onderwyser van my dogter. Dat hy op aarde geen vader of moeder het nie en in alles `n mag besit wat gewoonweg fabelagtig is, kan jy sonder meer van my aanneem! Meer weet ek nie van sy afkoms nie. Jy kan hom trouens self vir meer inligting vra, hy sal op geen enkele vraag `n antwoord skuldig bly nie. Daar sit geen greintjie hoogmoed in hom nie!"

[4] Zinka sê: "Ek weet nou genoeg en ook wat ek tydens hierdie buitengewone tyd van die jongeling moet dink! Maar nou sou ek tog wel eers wou weet of die groot profeet uit Nasaret Homself nie ook miskien hier by ons bevind nie!? Want sonder Hom verstaan ek absoluut nie wat `n engel hier so te sê te doen sou hê nie! As Hy hier is, sê my dit dan, sodat ook ek my diepste eerbied aan Hom kan betuig! Want volgens jou verhaal moet Hy `n volstrekte suiwer, goddelike Wese wees. Gee my daarom `n klein aanwysing of Hy hier is, en wie dit is!"

[5] Daarop sê Ebahl: "Beste vriend, wees nog `n bietjie geduldig. Jy sal Hom nog goed leer ken! Tot jou gerusstelling kan ek egter wel soveel sê - omdat jy geen geregsdienaar of agtervolger meer is nie - dat Hy Hom by ons bevind en werklik hier is, anders sou al die Romeinse hoë here regtig nie hier gewees het nie!"

[6] Zinka sê: "Dit is ook genoeg, ek het nie meer nodig nie! Nou sal ek Hom wel ontdek!"

[7] Dit bring ons Zinka tot ruste, maar hy let nou orals op en hou sy oë en ore op Cyrenius, Cornelius en die engel gerig omdat hy gedink het dat hulle My die eerste sou kon verraai. Daarin vergis hy hom ewenwel, want Ek het hulle dadelik in hulle hart gelê wat hulle moes sê en waarheen hulle die aandag van Zinka moes aflei. Ook word die sitting nou opgehef en word die tafels weer opgeruim. Ons gaan na die oewer en het dit daar oor heel onbelangrike sake. Natuurlik verloor Zinka en sy metgeselle ons nie so maklik uit die oog nie.

Die opwekking van die twee verdrinkte meisies

26 Met die heen en weer wandel langs die oewer van die see kom ons by die plek waar ons Risa albei die verdrinkte meisies versorg het en wag tot hulle weer lewendig sou word.

[2] Cyrenius sê vir hom: "Wel, vriend Risa, begin die twee reeds so stilletjies aan tekens van lewe te toon?"

[3] Risa sê: "Verhewe meester, al die moeite is verniet! Hierdie twee word eintlik steeds meer dood in plaas van lewendiger, by hulle is regtig alle moeite en verdere behandeling tevergeefs! Slegs God se almag kan hulle die lewe teruggee! Daar baat neerlê en wyn in die mond gooi absoluut niks meer nie!"

[4] Ek sê: "Daarvan is jy dus heeltemal oortuig?"

[5] Risa sê: "Heer, kyk maar gou na die blou vlekke en let dan op die reeds ver gevorderde ontbindingsproses, dan sal selfs U dit met my eens wees dat beide slegs op die jongste dag van Daniël deur die almag van God weer tot lewe sal kom!"

[6] Daarop dring Zinka hom ook na vore, omdat hy baie kennis gehad het van gestorwe mense, en hy bestudeer die twee drenkelinge. Na `n uitvoerige ondersoek sê hy ook: "Ons vriend het die waarheid gepraat! Hierdie twee sal tot die jongste dag toe dood moet bly, gestel dat daar op hierdie aarde ooit een sal kom - wat ek moeilik kan glo! Want ek weet waarin so `n klomp vleis verander: In motte, wurms, vlieë, kewers, in allerlei gras en ander plante! Hoeveel word daar nie deur die wilde diere verskeur en opgevreet nie! Hoeveel kom daar nie om in die vuur nie! As hulle op die jongste dag somaar vanself weer bymekaar sou kom en één geheel sou word soos wat hulle nou is, dan doen ek vir ewig volledig afstand van my menswees! Ek, Zinka uit Jerusalem, in talle sake ter sake kundig, beweer hier dat op die jongste dag, wat soos gesê eenmaal sal kom, ook selfs God se almag daar tyd voor sal moet neem om hierdie vroulike kadawers weer tot lewe te bring! Hulle siele sal wel `n nuwe geestelike liggaam kry, maar in hierdie liggame sal geen siel weer deur hoofpyn gepla word nie!"

[7] Ek sê vir Zinka: "Vriend! Jy weet baie en jy slaan dikwels die spyker op die kop, maar streng gesproke het jy hier tog ietwat misgetas! Jy het weliswaar volkome gelyk dat `n siel in die hiernamaals nooit in hierdie liggaam sal rondloop nie, maar juis hierdie twee liggame sal tog nog `n tydlank heel bruikbare draers van hulle siele word! As Ek dit wil, moet hierdie twee ontwaak! Eén daarvan sal nog jou vrugbare vrou word en jy sal haar uitermate liefhê, die ander sal die vrou van die ook nog ongetroude Risa word, maar hy sal geen kind by haar verwek nie!"

[8] Daarna roep Ek al twee die drenkelinge en hulle rig hulleself oombliklik op en kyk vol verbasing om hulle heen, totaal nie beseffend waar hulle hulleself bevind en wat daar met hulle gebeur het nie.

[9] Maar Risa en Zinka val voor My neer en Zinka roep: "U is die Een waaroor Johannes gepraat het! U is egter geen profeet nie, maar U is JaHWeH Self!"

[10] Ook die nog aanwesige Perse kom na hierdie opwekkingstafereel toe, en die aan ons by name bekende Schabbi sê vir Zinka: "Ek voel dat jy hierdie keer `n korrekte oordeel uitgespreek het! Dit is so, vriend, - Hy is JaHWeH! En die jongeling wat ons netnou `n hemelse toon laat hoor het, is `n aartsengel, en wel dieselfde een wat reeds eenmaal op hierdie aarde die jonge Tobias begelei het. So staan die sake: Hy is die groot Messias wat deur alle profete en sieners voorspel is, en met Hom begin `n nuwe, geestelike ryk op hierdie aarde!

[11] HY IS dit aan wie baie sal aanstoot neem en wat Hom te lyf sal gaan, en waarmee hulle sal wil doen wat Herodus met Johannes gedoen het. Maar almal wat dit sal probeer, sal hulle te pletter loop teen Sy mag en dom word teenoor Sy wysheid en blind soos die duisterste nag! Want nooit het die aarde Sy gelyke in haar vlees gedra nie!

[12] Wat ek jou uit naam van my twintig metgeselle sê, sê ek jou sonder angs. Van nou af aan vrees ek die wêreld nie meer nie, omdat ek Hom leer ken het. Angs moet slegs hulle hê wat hulle teen Hom wil en sal verhef! O, Hy sal al die boosdoeners baie kragtig aan die tand voel - en duisend maal wee hulle! Hy sal teen niemand met die swaard in die hand ten stryde trek nie, maar die mag van Sy woord sal hulle oordeel en te gronde rig!

[13] Watter mag Sy woord het, daarvan het jy nou die nog naakte bewyse voor jou! Hierdie twee meisies was tog so volkome dood dat gewis niemand ook maar enige twyfel daaroor kon hê nie! Hy sê slegs: 'Staan op!', - en die twee rig hulle op en lewe nou soos opnuut geborenes, vernu en gesond en is volkome helder by hulle bewussyn. Dit sou slegs wenslik wees as beide liewe kinders klere sou kry! Maar ek weet wat ek sal doen! By ons Perse is `n paar vroue wat drie stelle klere by hulle het. Daarvan kan elk `n stel ter beskikking stel en dan is hierdie twee geholpe!"

Die lewensgeskiedenis van die twee meisies

27 Hierop rig Schabbi hom tot My en vra of hy dit mag doen.

[2] Ek sê: "O, doen dit in elk geval, want deur `n weldaad het niemand nog nooit `n sonde teenoor My begaan nie! Gaan, en laat beide aantrek!"

[3] En Schabbi gaan en binne enkele oomblikke is hy terug met twee kosbare, helder wit syhemde en met twee hemelsblou, kosbare Kashmir oorrokke en daarby twee paar van die duurste fees sandale met lang, sygevoerde bande. Ook twee diadeemvormige kamme en goue voorhoofsbande, versier met kosbare edelstene, word aan die twee nuutopgewektes oorhandig. Hulle wil egter die sierade, wat vir hulle te kosbaar voorkom, nie aanvaar nie.

[4] Ek sê egter: "As Ek dit wil, kan julle aanneem wat julle gegee word, want dit pas bruide om pragtig getooi te wees!"

[5] Toe neem beide ook die sierade aan, en nadat hulle so heeltemal aangetrek en getooi is en daar gestaan het soos twee koningsdogters, toon hulle groot en dankbare vreugde.

[6] Maar toe hulle so voor ons staan en gewoonweg van skoonheid straal, sê Zinka: "Nee, nee, dit is alweer `n wonder! Toe ek beide netnou daar bekyk het toe hulle dood was, het hulle vir my voorgekom soos `n paar vroue van in die veertig, en hulle verskrompelde vorms het geen besondere grasie vertoon nie. Selfs toe hulle daarna op wonderbaarlike wyse opgewek was, was daar niks besonders te aanskou nie, en nou is dit twee skoonhede soos wat my oë nog nooit vroeër aanskou het nie! Nou is dit twee meisies van nog nie twintig nie! Ja, dit is tog ook `n wonder bo wonder! Die jonge Herodias versink daarby in die niet! Nou, as Herodus een van hierdie twee te siene sou kry, sou hy vir haar, as sy dit sou eis, dadelik alle Judeërs laat onthoof! Sou ek, arme sondaar, werklik die barmhartigheid waardig bevind word om een van hierdie twee engele tot vrou te kry, dan sien Jerusalem my nooit weer terug nie, want dit sou `n te groot lokaas vir Herodus en ook vir die talle ander gewydes van die stad van God wees!"

[7] Toe sê Cyrenius: "As hierdie twee wonderkinders geen eie ouers meer het nie, of as die eie ouers, deurdat die dood daartussen gekom het, elke reg op hulle verloor het, dan is hulle my dogters en kry van my `n toereikende bruidskat!"

[8] Toe sê die oudste van die twee, wat Gamiëla heet: "Ons is beide - streng gesproke - ouerloos, en diegene wat ons vader en moeder noem, is eintlik glad nie familie van ons nie. Ons het as kinders van twee en drie jaar in die huis van `n koopman gekom wat eintlik Grieks was en eers later so half en half tot die Jodedom oorgegaan het. Volgens die verklaring van `n ou, ongetroude vrou was ons deur `n slawehandelaar van Sidon na Kapernaum gebring en daar deur die betreffende koopman, wat ons vader genoem het, vir vyf varke, drie kalwers en agt skape gekoop.

[9] Die verkoper moes daarby dokumente aan die koopman gegee het waarop ons name en die van ons oorspronklike ouers vermeld sou staan! Ons egte ouers moes Romeine van baie hoë afkoms gewees het, maar wat daarvan waar is, weet ons nie. Met die reis waarop ons verongeluk het, het ons egter ook die geheime doel om by `n familielid wat in `n ander plek gewoon het as ons skynouers, die volle waarheid te hoor, of ons egte of werklik slegs gekoopte dogters van ons ouers was.

[10] Ons het ewenwel in die hande van brute seerowers geval, word van alle meegenome besittings beroof, ons klere word uitgetrek, daarna, ondanks al ons smekinge met ons hare vas aanmekaar gebind en so lewend in die diep see gegooi. Wat later met ons gebeur het, weet ons nie, en ons weet ook nie hoe ons op hierdie plek wat algeheel onbekende aan ons is, gekom het nie en wie ons die lewe teruggegee het nie; want ons moes tog gewis dood gewees het toe die mense ons, waarskynlik deur die see aan land uitgespoel, êrens langs die oewer of op die strand gevind het! - Waar is ons dan nou, en goeie verhewe mense, wie is u?"

Cyrenius herken sy dogters

28 Cyrenius sê: "Bietjie geduld, beste kinders en dogters! - Jy heet Gamiëla, en hoe heet jou jonger suster dan?"

[2] Die Jongere sê: "Ek heet Ida, want so noem die mense my altyd."

[3] Toe omhels Cyrenius My en sê: "Heer, hoe kan ek U dank? O God, o Vader! Op hierdie wyse het U my nou my twee eie dogters teruggegee wat sewentien jaar gelede so brutaal van my gesteel is! Hoe dit moontlik was terwyl my huis so goed bewaak was, is vir my nog steeds `n raaisel!

[4] Ek stuur dadelik verkenners in alle rigtings uit om na die verdwene meisies te soek en navraag te doen na hulle, en `n moedige hoofman sê: '"Selfs as Pluto hulle sou geroof het, bring ek hulle na u toe terug! As hulle egter deur die see of `n vraatsugtige roofdier verswelg is, sal alle moeite vergeefs wees!' Hy het gegaan en hom drie jaar tevergeefs afgesloof.

[5] Ek het ook ondersoekers na U, o Heer, na Nasaret, gestuur. Hulle het U wel vrae gestel, maar het met die jobstyding huis toe gekom dat daar niks meer van U te verwagte is nie. U was weliswaar `n rustige, maar origens baie verleë jong seun van dertien of veertien jaar, en daar was geen sprake daarvan dat u iets sou voorspel nie!

[6] U eie ouers het baie treurig oor U gepraat en gesê dat elke spoor van wysheid heeltemal vervlieg het in U twaalfde jaar en dat U nou wat verstand en insig aanbetref agter staan by elke baie gewone jong seun. Ter wille van my moes hulle toe nog by U daarop aangedring het om vir hierdie een maal nog vir my bodes `n voorspelling te doen, maar U het bly swyg. Ten slotte het U selfs gesê dat U nie in die wêreld gekom het om voorspellings te maak nie, maar om te werk net soos enige ander mens!

[7] Toe die mense U gevra het of U Uself nie herinner het aan wat U alles vanaf die wieg tot en met U twaalfde jaar gedoen het nie, sê U dat dit wat daar was nou verdwyn het! En toe die mense U vra waarom, het U niks meer gesê nie, U het die kamer verlaat en na buite gegaan- en my afgesante het onverrigter sake huistoe gekom!

[8] En so was al my soeke destyds tevergeefs. Sewe volle jare het ek oor my twee allerliefste dogtertjies getreur - en kyk, hier is hulle! U het hulle toentertyd vir my onthou, om hulle nou dubbel so wonderbaarlik aan my terug te gee! Ja, Heer, hoe moet ek U nou eintlik daarvoor bedank?"

[9] Ek sê: "Dit het jy al gedoen deurdat jy almal wat hier versamel is, opgeneem het en gesorg het vir hulle huisvesting en vir `n toekomstige, beter bestemming as wat hulle tot op hede gehad het! Kortom, - jy, My beste vriend Cyrenius, het al soveel vir My gedoen, dat Ek jou op hierdie aarde nie onbeloon sal laat nie! Eens in My ryk in die hemel sal jy egter nog `n groter loon daarvoor kry!

[10] Maar omdat jy nou jou dogters weer volkome gesond terug het, dink dan daaraan, aan wie Ek hulle as bruide beloof het! Beide die manne is weliswaar nie van koninklike afkoms nie, maar in `n sekere sin is hulle nou My seuns, - en dit moet tog ook voldoende vir jou wees!"

[11] Cyrenius sê: "Heer, U wil is vir my `n baie welkome gebod, en ek sal vir beide my skoonseuns wel middele en weë vind waardeur hulle so `n plek sal kry dat hulle vir die arm mense sowel geestelik as liggaamlik soveel moontlik van nut kan wees!

[12] Maar, liefste dogters, kom nou na my toe en laat ek julle aan my hart druk, want ek is nou tog een van die gelukkigste vaders op die hele aarde! Hoe gelukkig sal julle moeder tog nie wees om julle weer terug te hê nie, want sy was ontroosbaar oor julle! As sy julle ook nog sou kon sien, sal haar geluk nog groter gewees het, maar sy is by al haar lieflikheid nog blind. As blinde het sy my vrou geword, kry `n tyd lank weer die lig in haar oë terug, maar het tog later weer blind geword! Maar sy het so `n ontwikkelde gevoel, dat ek daaroor kan wed dat sy julle dadelik sal herken! O, hoe is ek nou eindeloos gelukkig! Kom hier, arme kinders, ek sal julle soveel ek kan weer gelukkig maak!

[13] As ek nou daaraan dink hoe ons julle op see gevind het, drywend met die hare aanmekaar vasgebind! As ek toe ook maar in die verste verte kon gedink het dat julle my dogters was, hoe sou die gesig my tog nie ontsettend ongelukkig gemaak het nie! Nou eers, noudat julle weer lewe, het die Heer my aan julle voorgestel om my so gelukkig moontlik te maak! En nou is ek gelukkig en daarvoor, o Heer, alle lof en al my liefde aan U!"

Die beskeie Zinka

29 Zinka kom daarby staan en sê: "Verhewe meester en gebieder! Onder hierdie omstandighede, wat ek vantevore nie in die minste kon voorsien nie, kom die sake gewis baie anders te staan. Hulle is nou nie meer koopmansdogters uit Kapernaum nie, maar hulle is dogters uit die Romeinse keiserlike huis. Aan dié boom groei vir ons soort geen appels nie! Want vir sulke kinders moet daar ook weer kinders wees wat van koninklike ouers afstam. Ek is slegs `n gewone seun van `n Judeër. Ek stam wel van Juda af, maar wat is dit nou vergeleke met u, `n broer van die groot keiser Augustus, wat dus behoort tot die stam van die oudste adelstand?! Bowendien is u onmeetlik ryk en ek het slegs my karig afgemete beloning vir baie, baie werk.

[2] Ook al sou Gamiëla my oneindig gelukkig gemaak het as ek haar nou as `n hemelse wonder tot vrou sou gekry het, tog kan en mag ek haar nooit tot vrou neem nie noudat sy as u dogter so hoog bo my onbeduidendheid staan! Verhewe meester, vandag in u suiwer geestelike gestemdheid sou u haar wel aan my kan gee, maar môre sou dit u baie kon berou! En sou ek dit u kon belet as u haar weer van my sou afneem? Wat `n woede en droefheid sou ek dan nie ondervind nie! Maar as ek haar tot vrou kan neem onder die volledige versekering dat sy myne sal bly, dan neem ek haar ook beslis en sal ek die gelukkigste mens wees. Maar eis sal ek haar nooit, want ek ken my plek en ook die uwe.

[3] Besorg my egter op Romeinse gebied die een of ander klein stukkie grond, dan sal ek dit deur die vlyt van my hande bewerk en saam met my medewerkers daarvan lewe! Laat my egter nie weer na Jerusalem gaan nie en nie meer in die Judese land bly nie! Want met Herodus en met die tempel wil ek niks meer te doene hê nie!"

[4] Cyrenius sê: "Moenie meer daaroor praat nie! Ek kan my Gamiëla immers nie meer van jou afneem nie, want die Heer het haar in `n sekere sin eerder aan jou as aan my geskenk - en Sy woord en uitsprake is vir my gewyd - meer as gewyd! Die minste wat die Heer ook maar wens, moet ons doen, as ons soos Sy heilige engele wil lyk! Hier op hierdie wêreld beteken ek nou wel iets solank Hy my laat lewe, maar aan die oorkant, in die groot hiernamaals, is ons almal gelyk en ons huidige skatte bly op die dooie aardkors agter en word voedsel vir die alles verslindende tyd.

[5] Laat my hoë afkoms jou daarom nie hinder nie, want dit het ek net vir die welsyn van die mensdom, vir sover dit in my vermoë lê. En sou jy, wat deur die Heer van die oneindigheid, van lewe en van dood spesiaal aan my toevertrou is, daarvan uitgesluit wees? Nee, nee en nooit! Jy is en bly my seun!"

[6] Toe Zinka hierdie woorde hoor, sê hy: "Ja, waarlik, so kan slegs `n hart praat wat JaHWeH God bo alles liefhet! Wat die Heer wil, dit wil ook ek baie verseker, want Hy wat beide opgewek het, is die Majesteit Self, daarvan is ek nou volledig van oortuig. En al sou miljarde daarteen gaan, dan sal Zinka se geloof nooit wankel nie! Aan Hom alleen sy van nou af aan al my liefde en al my ware aanbidding! Aan Hom sy alle eer van ewigheid tot ewigheid!"

[7] Met hierdie woorde val Zinka voor My neer en sê: "O Heer, vergeef my al my sondes, sodat ek as `n gereinigde mens tot U kan bid!"

[8] Ek sê: "Staan op, My broer! Jou sondes is reeds lankal deur My ongedaan gemaak, want jou hart ken Ek lankal en Ek laat haar ten slotte ook nog na My toe kom. Jy was weliswaar uitgestuur om My gevange te neem en Ek het My deur jou gevange laat neem - maar slegs vir jou hart en tot jou heil! Staan nou op en wees in My Naam vol goeie moed en word vir My `n goeie, bruikbare werktuig!"

[9] Zinka staan op en begin toe eers goed na te dink oor die grootte en die betekenis van hierdie gebeurtenis. Eers nadat hy langs My sal plaasneem, sal ons hom weer hoor praat. Want na Mathael is hy gewis die grootste gees in ons geselskap.

Praat en doen

30 Nadat ons Zinka op hierdie wyse ietwat tot ruste gebring het, kom Risa as tweede skoonseun van Cyrenius en begin homself op dieselfde manier te verontskuldig.

[2] Maar RafaEl klop hom op die skouer en sê: "Vriend! Hou jy jou maar aan die waarheid in jou hart, want jy is nog lank geen Zinka nie! Jy is weliswaar goed en eerlik, maar sê moet jy maar net dit wat jy in jou hart voel! - Verstaan jy dit?"

[3] Risa sê: "Ja, hemelse vriend, ek verstaan wat jy my vir gesê het en ek sal, as ek ooit praat, sê wat ek in my hart voel en daar sal geen onwaarheid oor my lippe kom nie! Ek is weliswaar nog jonk en het minder ervaring as sovele ander. Veral met die vroulike geslag het ek bykans geen ervaring nie en ek was nog nooit verlief op `n meisie nie. Maar sy trek my baie in my hart aan en ek voel dat ek uitermate gelukkig sal wees as die hemels mooie Ida my vrou sou word. Ek voel egter ook dat ek by hierdie seën `n ontsettende dom indruk sal maak. Om dié rede sou ek self liewer sonder hierdie seëning wou wees!

[4] Tans is my liefde vir Ida nog lank geen hartstog nie en ek sou nog met gemak van hierdie toekomstige seëning kon afsien. As ek egter later vuriger lief sal hê en die seëning my dan tog nie ten deel sou val nie, sou dit my buitengewoon baie hartseer besorg, waaroor ek my baie moeilik heen sou kon lig. Daarom sou ek wil dat die Heer en Cyrenius my alle hoop op so `n seëning sou ontneem!

[5] Kyk, hemelse vriend RafaEl, so voel ek daaroor en dit het ek nou ook gesê! As jy my `n bietjie kan help, doen dit dan voor dit te laat is! Want werklike hulp moet ook op die regte oomblik verleen word - anders het dit weinig nut!"

[6] RafaEl sê: "Vriend, daarmee sal jy van my weinig of heeltemal geen hulp nodig hê nie. Laat dit dus maar so soos wat die Heer dit bepaal het! Jy kan weliswaar van alles afsien - want teen die menslike vrye wil in bepaal die Heer nooit iets nie, behalwe die maat en die vorm van die liggaam - maar dit skenk die mens nou nie juis so besonder baie seën nie as hy te min aandag skenk aan dit wat die Heer, ook al is dit maar met die geringste aanduiding, aangeraai het. - Verstaan jy dit ook?"

[7] Risa sê: "Ja, dit verstaan ek ook en daarom sê ek maar net: JaHWeH se wil geskied altyd, want wie God se wil doen, kan onmoontlik ooit faal. JaHWeH God moet tog wel die beste weet waar ons mense die meeste baat by het. Daarom sal ek dan ook van nou af aan alles steeds met die grootste dank in my hart aanneem en dít doen wat die Heer sal voorskryf! Wat die mens maklik kan doen omdat sy hart hom daartoe aanspoor, dit moet hy altyd doen en dit nie naas hom neerlê nie. Daar is genoeg stryd by ander sake, waarmee die swak wil van die mens moeilik oorwin. As hy nou met maklike en aangename sake ook weinig wil toon, sal hy in die ware deug sekerlik weinig vooruitgang boek! - Het ek reg geredeneer of nie?"

[8] Raphael sê: "Ongetwyfeld, maar laat daar ook nog aan jou gesê word dat dit beter is om baie te doen en goed te doen, as om baie te praat en goed te praat! As die mense jou baie goeie dinge sien doen, sal baie jou dit ook nadoen. Maar as hulle jou baie en goed hoor praat, sal hulle jou dit ook wil nadoen. Omdat baie egter nie die ware Wysheid het om werklik goed te kan praat nie, sal hulle sekerlik onsin uitkraam en daardeur baie swak harte skaad en ook vir hulleself, omdat hulle daardeur hoogmoedig en ingebeeld word. Deur die onnodige lus tot praat, word daar mettertyd allerlei valse leringe versprei en word die arme mensdom verblind en in diepe duisternis gedompel, sodat dit later moeilik is om hulle weer te verlig. Maar deur baie goed te doen, kry die mensdom edele en geopende harte. `n Edel en oop hart is sonder meer die beste kweekplek vir die ware Wysheid en sal ook weet om goed en reg te praat waar dit nodig sal wees.

[9] Ek het dit vir jou gesê omdat jy dikwels te veel wil sê terwyl jy nog lank nie alles besit wat vir `n egte goeie toespraak nodig is nie. Praat daarom min, maar luister en doen daarenteen des te meer, dan sal jy ook `n egte leerling van die Heer wees, geheel volgens Sy wil en na Sy welgevalle!

[10] Hulle wat eendag moet praat en preek, sal die Heer wel Self daarvoor uitkies. Diegene wat Hy egter nie Self sal uitverkies om te praat en te leer nie, is deur Hom slegs bestem vir die toepassing van Sy woord en Sy leer, en diégene moet daarom altyd slegs dit doen waartoe hulle deur die Heer sonder meer bestem is. Dan sal hulle hulleself altyd kan verheug in die welgevalle van God en in die een of ander besondere barmhartigheid. Sê dit ook vir jou vriende en ampsbroeders, want ook onder hulle is daar die wat hulle nog baie op laat voorstaan dat hulle ordelik en vlot kan praat! Ook hulle is nie deur die Heer vir die praat nie, maar slegs vir die doen bestem.

[11] Die Heer laat jou nou aards gelukkig word, sodat jy eendag baie, baie goed kan doen. Sou die Heer jou egter geroep het om redenaar of leraar te word, dan sou Hy vir jou gesê het: 'Kom en volg My waarheen Ek gaan en leer alle wysheid van die ryk van God ken!' Want kyk, vir die praat en leer word meer verlang as vir die doen, en tog is die doen die hoofsaak - en Sy woord en leer slegs die wegwyser daarheen!

[12] Kyk nou hoevele die Heer met Cyrenius ophef. Dit is egter beslis nie vanweë sy welsprekendheid nie, maar vanweë sy goeie en veelvuldige, onbaatsugtige doen! Wie egter baie goed en edel doen, kan as dit êrens nodig is, ook wel goed en korrek praat; want `n oop en edel hart is nooit sonder Lig uit die hemele nie. Wie dit egter het vanweë sy talle goeie en edele dade, sal ook altyd weet waar, wanneer en hoeveel hy moet praat. - Beste Risa, is dit nou ook voldoende duidelik wat ek vir jou gesê het?"

[13] Risa sê: "Hoe sou ek dit nie kon verstaan het nie. Jy het tog die suiwere waarheid gepraat, en dit is altyd vir enigeen goed te verstane! Ek sal my altyd streng aan hierdie woorde van jou hou. Wat ek nou egter van jou gehoor het, sal ek ook dadelik aan al my metgeselle deurgee. Ek sou net nog wil weet of Zinka ook maar net vir die doen of daarnaas ook vir die lering geroep is!"

[14] RafaEl sê: "Vriend Risa, tussen jou en Zinka se ervaringe bestaan `n baie groot verskil! Hy is `n groot siel wat van bo kom en wat talle en belangrike ervaringe opgedoen het alhoewel hy maar net ongeveer tien jaar ouer is as jy. Daarom sal hy ook deur die Heer aangestel word om te doen en te praat. Sodra jy egter ook baie ervaring opgedoen het, sal jy ook goed begin praat en lesgee. Maar doen eers ervaring op en word ryk aan goeie en onbaatsugtige dade!"

Selfbeskouing van Hebram en Risa

31 Risa grif dit diep in sy hart en gaan na sy metgeselle, wat hom oorlaai met gelukwensinge. Hy spreek hulle egter toe en deel hulle woord vir woord mee wat hy van RafaEl gehoor het.

[2] Aan die einde sê Hebram vir hom: "Dit is `n uitstekende toespraak, wat van God afkomstig blyk te wees. Maar daar is wel iets daarop aan te merk, nie soseer op die toespraak self nie, maar dan wel op hom wat dit hou. Die toespraak bevat baie gedenkwaardige, ware woorde, wat in goeie opeenvolging na mekaar gesê word, maar die spreker het daarmee egter die woord vir die daad laat gaan! Desondanks is ek wel daarmee eens, want elke goeie daad moet tog altyd voorafgegaan word deur `n goeie leer, omdat hy wat handel andersins onmoontlik die een of ander rigting sal kan kry vir sy doen en late.

[3] Maar in die kern van die saak het RafaEl tog gelyk, want die mens weet al gou voldoende om te bepaal wat goed en reg is. Eenvoudige wette sê dit vir hom! As sy wil maar goed is, bly die regte handeling nie agterweë nie. Maar die wete alleen skyn vir my tog `n te geringe beweegrede vir die goeie handeling te wees, veral by mense wat baie op die materiële gerig is, wat hulle maar al te maklik deur `n onbeduidende materiële voordeel aan die neus laat rondlei en tot bose handelinge verlei word. Daarom is dit nodig om die beginleer so ver uit te brei dat die leerlinge deur helder, oortuigende en onomstootlike bewyse motiewe kry om die goeie te doen. Tewens moet dit die leerlinge bykans net so onmoontlik voorkom om daarteen te sondig, as om sonder `n skip die see te wil oorsteek.

[4] As `n mens dít eenmaal by `n leerling bereik het, is die egte goeie handeling `n oop eenvoudige saak. Maar sonder die daarby gegewe oortuigende en korrek geblykte beweegrede sal dit altyd `n probleem bly. Mense sien die goeie daarvan wel in, maar omdat die handel daarvolgens hom baie moeilikhede en selfverloëning met homself sal meebring, leef mense `n gemaklike lewetjie in volkome luiheid en noodlottige selfsug, en die talle en goeddoen laat mense vir wat dit is. Mense volg onbekommerd hulle dierlike luste en is na dertig jaar nog dieselfde dierlike mens wat hy eintlik al in die wieg was. Daarom hoort volgens my beskeie mening by die leer van die goeddoen, ook die hierbo aangegewe bewyse, en dit vereis baie meer as om maar net te sê: 'Dit en dat moet jy doen omdat dit goed is, en dit en dat moet jy laat staan omdat dit sleg en boos is!'"

[5] Risa sê: "Jy het heeltemal gelyk. Uit die aard van die saak sê jy tog niks anders as wat RafaEl ook al baie duidelik uitgelê het nie, naamlik dat slegs diegene moet lesgee en praat wat deur die Heer geestelik daartoe geroep is. So `n leraar sal sy leerlinge by die leer wel die nodige bewyse lewer en hulle daardeur tot handeling aanspoor, soos wat die toespraak van die engel ook vir my onverbiddelik tot handeling aangespoor het. As ons altwee egter nou as leraars sou optree, sal ons sekerlik baie onsin uitkraam, en wanneer daar dan `n skerpsinnige en goed van die tongriem gesnede spreker sou kom en met ons sou begin te argumenteer, sou hy ons ten slotte in die war bring, en miskien dans ons ten laaste nog na sy pype! As ons egter goed handel, dan kan hy met alle verstandelike beredeneringe ter wêreld niks daarteen inbring nie. Daarom is vir baie die doen beter as die lesgee. - Is dit nog nie vir jou heeltemal duidelik nie?"

[6] Hebram sê: "O ja, nou gewis en vroeër ook al, en so is dit goed! Hoe is die mens tog vreemd - dit merk ek aan myself! Dink jou eers in: ‘Hoe vind ons, wat tog dikwels genoeg die Skrif gelees en bestudeer het, al die wonderbaarlike vertellings, gebeurtenisse en hier en daar aangetroffe lesse onverstaanbaar verhewe, en hoe boesem dit nie `n grote, diepe eerbied vir ons in nie! Oor die hier en daar beskrewe, werkende Gees van God durf ons uit blinde, groot eerbied uiteindelik nie meer te praat nie! As ons iets lees oor `n verskene engel, sny dit deur murg en been! Moses was so groot vir ons, dat byna alle berge hulle voor sy naam skyn te gebuig het!

[7] Nou staan ons hier voor dieselfde God wat donderend op Sinai Sy wette gegee het! Dieselfde engel wat die jong Tobias begelei het, bevind hom te midde van ons as `n heel gewone mens en leer ons met vriendelike woorde die wil van die Heer beter ken! Daarby gebeur daar nog onophoudelik die ongelooflikste wonders - maar vir ons kom dit alles al so normaal voor, asof ons al van kindsbeen af daarmee sou grootgeword het! Sê my eers wat die rede daarvoor kan wees!

[8] Van pure verbasing en aanbidding sou ons nou so `n bietjie uit ons vel moes spring - maar in plaas daarvan is ons al so bot soos `n verroeste swaard van `n ou soldaat! Waarom gebeur dit, wat is die rede daarvoor? As ek daaraan dink, kan ek van ergernis die kop van my lyf afskeur!"

[9] Risa sê: "Bekommer jou nie daaroor nie, vriend! Die Heer sou dit so wou gehad het; want as ons steeds in alle toestande sou wees, sou baie ons ontgaan het wat hier plaasvind en gesê word. Die Heer weet egter hoe Hy ons gemoedere binne perke moet hou en daarom kan ons alles wat hier gebeur en in ons teenwoordigheid gesê word - ook al is die aard daarvan hóé onverstaanbaar en verhewe - heel koelkop aankyk en aanhoor en dit ook des te dieper in ons siele inprent. As dit alles verby sal wees, sal dit ons harte beslis reusagtig in beroering bring! O, dit sal nie wegbly nie! Maar vir nou is dit beslis baie beter so! - Het jy miskien `n ander mening daaroor?"

[10] Hebram sê: "Gladnie - jou mening is weer volkome korrek en dit is gewis seker dat dit so is! Maar dit is tog ook nie sleg om jouself daarvoor te berispe dat jy jou by hierdie unieke, buitengewone heilige geleentheid maar nouliks en veels te onstigtelik voel, terwyl die gelese besondere dinge van eertyds jou juis so diep gegryp en dikwels in verrukking gebring het. As hierdie geestelike vervlakking slegs by ons sou lê, sou ek dit as `n groot en uiters growwe lewensonde moet sien. As egter volgens jou mening die Heer deur Sy almagtige wil in ons alles so reël, moet ons Hom daarvoor dankbaar wees en alles wat Hy sê en doen des te ernstiger en dieper in onsself oorweeg, en goed daaroor nadink hoe ons Sy woord volledig in praktyk kan bring. Maar dat Zinka so `n groot gees is - hy was en is tog slegs `n opperdienaar van Herodus! - is vir my `n raaisel! Waar het hy dan sy meerdere wysheid opgedoen en hom die talle ervaringe eie gemaak?"

[11] Risa sê: "Dit sou ek nie weet nie, maar so `n hoë meester soos Herodus sou sy dienaar sekerlik deur en deur getoets het alvorens hy hom tot eerste en hoogste van sy dienaars benoem het. Bowendien was Zinka volgens eie getuienis `n spesiale vriend van die profeet Johannes en het hy beslis baie van hom gehoor wat ook van groot lewensbelang is, en daarom is dit nie so verbasend dat hy wyser is as één van ons nie. Hy sal egter oor nog iets `n toespraak hou, waaroor ek baie benoud is. - Maar nou lyk dit of die Heer iets te wil sê, laat ons daarom stil wees, want uit ons gepraat kom tog nie so veel verstandig te voorskyn nie!"

`n Gebeurtenis uit Jesus se jongelingsjare

32 Tydens die gesprek tussen die twee gee Ek altwee die meisies wat tot lewe gewek is, die geleentheid om My as die Een te leer ken wat etlike maande gelede ook in Kapernaum `n paar dooies opgewek het. Beide herken My weldra as sodanig en hulle ken ook vir Maria en die ander uit die huis van Josef. Gamiëla vertel ook dat sy haar nog baie goed kan herinner dat die ou meestertimmerman, Josef, met sy ses seuns by hulle pleegvader in Kapernaum `n hele nuwe skaapstal gebou het. Sy herinner haar nog dat sy My Self as jongste van die seuns van Josef by die werk gesien het. Destyds het sy natuurlik nie vermoed dat die Gees van die Allerhoogste in My verborge gelê het nie.

[2] Maar Ida sê daarop: "Tog wel, liewe suster! Op die laaste aand, toe die gebou gereed was en ons pleegvader die ou Josef vir die werk moes betaal maar op sy koopmansmanier etlike silwerstukke daarvan afgetrek het, gaan hierdie heilige na die koopman toe en sê: 'Doen dit nie, want dit sal u geen seën bring nie! U is weliswaar `n heiden, maar u glo aan die God van die Judeërs. En weet, hierdie magtige God woon in My hart en as Ek Hom vra, gee Hy My dit wat ek gevra het! Hy woon ook in die hart van almal wat regverdig voor Hom is, en verhoor graag hulle gebede. As u hardvogtig sou wees teenoor Josef, wat swaar werk by u moes verrig, dan sal Ek My God en Vader vra om u dit te vergeld en u sal daarvoor weldra baie sleg beloon word! Bedink dat dit nie goed is om diegene te beledig waarmee God één is nie!' Maar my pleegvader het geen ore daarvoor gehad nie, en het vasgehou aan sy korting. Die ou timmerman sê egter: 'Luister, ek is eerlik en sê dit eerlik vir u: Die paar silwerstukke maak juis my hele wins uit vir hierdie swaar werk en daarmee sou ek my huishuur kon betaal het! Maar omdat u, `n ryk mens, soveel waarde daaraan heg, mag u dit hou, u behou dit egter onregmatig en dit kan nooit goed wees nie!'

[3] Ek, Ida, huil egter van verontwaardiging oor die verstokte hardheid van my vader. Ek gaan na my kamer toe en gaan haal al my spaargeld uit en Gamiëla doen daarna dieselfde en ons stop heimlik so ongeveer honderd silwerstukke in die ou Josef se gereedskapsmandjie. Niemand het dit gemerk nie, behalwe U, o Heer! En U sê toe: 'Maar julle twee meisies sal eendag ryklik vergeld word vir die goeie wat julle nou aan ons bewys het!' Met hierdie woorde het U verheerlik daar uitgesien. Toe staan julle op en verlaat ons huis. Dit was laat in die aand en julle het te voet nog etlike ure om na Násaret te gaan. Ek sê toe vir U: 'Wil U nie vannag liewer hier bly in plaas van om op die onveilige, ver pad te gaan nie, veral noudat die nag so duister is omdat dik onweerswolke die hemel bedek en daar ook onweer op pad is?' Toe sê U iets wat ek nooit vergeet het nie: 'Wie die dag gemaak het, beheers dit, en wie die nag gemaak het, beheers dit ook, daarom het die Heer van dag en nag nóg die dag nóg die nag te vrese! Ook die onweer val onder die mag van dieselfde Heer, wat die wêreld nie ken nie. Nóg die nag, nóg die onweer sal ons skade kan berokken! Vaarwel, engeltjies!' Toe verlaat julle ons huis en die hemel mag dit weet - julle was skaars oor die drumpel of daar was al geen spoor meer van julle te vinde nie!

[4] O, ek het dikwels gedink aan U, o Heer, maar daarna kon ek U tot nou toe nêrens weer ontmoet nie! Maar U woorde met betrekking tot ons pleegvader het in dieselfde nag nog op verskriklike wyse uitgekom! Daar het `n ontsettende onweer opgekom, die weerlig het driemaal in die nuwe skaapstal geslaan, waarin reeds op die dag van voltooiing sewentienhonderd pragtige skape hulle bevind het. Alles verbrand binne `n paar uur en ondanks alle moeite kon daar niks gered word nie! Toe betreur ons pleegvader dit dat hy die troue timmerman so `n onreg aangedoen het, want hy sê self: 'Hierdie straf word my van bo opgelê omdat ek dit verdien het. Ek sal nooit weer in my huis `n getroue arbeider ook maar `n stater (silwerstuk) van die welverdiende, aangenome som terughou nie!' Hy hou ook sy woord. Die stal het hy ewenwel nie weer op dieselfde plek laat opbou nie, maar op `n ander plek het hy `n stuk grond van honderd morg stewig laat omhein en daarop net `n hut gebou vir tien herders en skaapwagters. Die ou timmerman uit Násaret het ons nooit meer terug gesien nie. Hy moes baie gou daarna gesterf het, want hy het destyds al baie swak daar uitgesien.

[5] Ongeveer `n halfjaar daarna kom ons op die groot mark van Násaret aan en doen ons uiterste bes om iets oor die ou timmerman en sy seuns te wete te kom, maar die mense sê dat iemand hulle ver weg ontbied het om `n aantal huise te gaan bou, en ons gaan dus onverrigter sake weer na Kapernaum toe terug. Daarna het ons egter niks meer van die timmermansfamilie gehoor nie. Ons pleegvader moes op `n keer, ongeveer drie jaar later, agtergekom het dat Josef vir `n groot werk na Hoognasaret moes gegaan het, wat in die rigting van Samaria in die gebergte gelê het. Ons het egter niemand van sy familie meer te siene gekry nie! En tog sou ek met die jong timmerman, wat na my wete Jesus geheet het, so baie graag nader kennis wou gemaak het!

[6] Maar - wat ons toentertyd nie meer vergun was nie, dit het U, o Heer, wonderbaarlik tot nou toe vir ons bewaar! Nou eers het daar ook vir ons `n lig opgegaan oor die woorde wat so geheimsinnig deur U gespreek was op die aand waarop julle in die stikdonker nag ons huis verlaat het! Nou weet ons wie die Heer van die dag, van die nag en van die onweer was en is! Maar nou bring ons U nog eenmaal met hart en mond ons dank vir al die onnoemlike barmhartigheidsgawes en weldade wat U, o liefste Heer Jesus, ons sonder enige verdienste van ons kant af bewys het!"

[7] Ek sê: "O, so heeltemal sonder verdienste is julle volstrek nie. Dink maar eers aan wat julle vir ou Josef gedoen het! Hoe baie goed het julle honderd silwerstukke hom te pas gekom, toe hy dit die volgende môre in sy gereedskapsmandjie gevind het! Hy dag eers dat julle pleegvader dit heimlik gedoen het, maar Ek het hom baie gou uit sy droom gehelp. Hy het julle goeie harte baie geprys en Ek het hom belowe dat Ek Self die goedheid veelvoudig aan julle sou vergeld. Daarom doen dit My baie genoeë om julle nou die lewe en julle ware ouers terug te gee. Gaan nou veral na hom toe en maak hom bly, want sy vreugde is ook My vreugde!"

[8] Toe gaan die meisies na Cyrenius toe en omarm hom, en van vreugde huil hy soos `n kind.

Die belofte van Cyrenius

33 Eers toe Cyrenius sy vreugdetrane na `n rukkie uitgehuil het, daarby kragtig bygestaan deur al twee die dogters en Zinka en ook Risa wat nader gestaan het, kom hy weer na My toe, omarm My en sê snikkend: "O ewige, suiwere Liefde! Wie sal U dan nie bo alles kan liefhê nie?! O Heer, o Vader, hoe goed en hoe gewyd is U eintlik! O Heer, laat my in my liefde sterwe!

[2] Heer en Vader! Reeds sedert ek die onmeetlike groot barmhartigheid geniet het om U vanaf U aardse geboorte te geken het, het ek U ook altyd liefgehad en was U steeds die spil waarom al my gedagtes gedraai het! Maar ek was nie altyd ewe sterk meester oor my innerlike wêreld en oor die wêreld buite my nie. Maar nou glo ek egter dat ek deur U barmhartigheid en liefde die nodige krag verkry het om onder alle omstandighede volgens U heilige wil, die hele res van my lewensdae as mens te kan deurloop.

[3] Ek heers weliswaar merendeels oor heidene, waarvan ek jammer genoeg ook nog hier en daar die godeleer moet beskerm - wat `n groot boosheid is; maar `n boom val nie met die eerste hou nie. Ek sal egter my uiterste bes daarvoor doen en sal poog, ten minste binne my gesagsgebied, om die kennis van die enige ware en lewende God onder die beter heidene, soveel as wat maar moontlik is, te verbrei!

[4] Met die priesters sal ons gewis die grootste moeite hê, want hierdie kaste leef al verskeie eeue in hulle volksmisleiding. Die oues sal wel weerlig en donder van die hemel afroep en die jongeres sal grimmige gesigte daarby trek, maar ten slotte sal hulle wel gedwing word om hulle ou gewoontes te laat vaar en op ons nuwe terrein aan die werk te spring. Die verdrietigste vir die eerlike mense op hierdie aarde is egter dat mense die leuen vinnig en sonder enige moeite vind, maar die waarheid slegs kan bereik deur baie moeitevol te soek, wat dikwels gepaard gaan met baie en groot gevare.

[5] Die ou Egiptenare het hulle skole baie voorbeeldig ingerig. Wie maar net iets vir sy uiterlike lewensomstandighede wou leer, moes sy tarief betaal het en dan het hy die talle voordele te siene gekry. Wie egter gekom het om die waarheid, wat die voorwaarde is vir die innerlike lewe, te soek en te vind, was in sy verdagte soeke op `n haas ongelooflike wyse die vuur aan die skene gelê. En as hy die groot lewenswaarheid gevind het, moes hy priester gebly het en dure ede gesweer het dat hy van dit wat hy ontdek het, geen enkele leek ook maar `n woord sou vertel nie!

[6] Sodoende was die heilige waarheid altyd moeilik te bereik, terwyl die regiment van die leuen gratis oor die hele wêreld `n hoë bors uitgestoot het. Omdat die ou leuen altyd die septer oor die mense geswaai het, het die mense aan die leuen gewoond geraak. Dit het tot `n tweede natuur vir hulle geword, wat des te makliker gegaan het omdat baie, hoewel nie almal nie, hulle daarby baie goed beval het en nog beval. Nou, die opgee van die leuen sou, na my mening, op sigself nie soveel besware opgelewer het nie; maar die opgee van die voordele wat tot dusver daaruit geniet was, des te meer!

[7] Maar wees geduldig - alles sal nog in orde kom! Beloof en gee die priesters ander voordele. Toon hierdie kaste, wat tog geen geloof meer het nie, vriendelik onder vier oë die waarheid en tref dan met hulle `n ooreenkoms – ten minste met die beter deel - vir die verspreiding van die waarheid. Dan glo ek dat die grootste probleem van vroeër op hierdie manier tot minimale verhoudings teruggebring kan word. Of `n mens egter ooit op aarde die leuen ten volle sal kan uitban is `n heel ander vraag! Goeie en opregte mense met siele wat met waarheid vervul is, sal sekerlik alles daaromtrent doen om, in ieder geval hulle bure, `n beter insig te gee. Kortom, rondom sulke liggewers sal dit altyd behoorlik lig wees. Maar verder van die ligbron verwyderd sal dit dan al weer donkerder word. En heel ver weg, sowel in ruimte as in tyd, sal soos nou, die diepte van die nag steeds haar septer swaai!

[8] So dink ek daaroor. U, o Heer, sou dit miskien wel kon verander, maar U weet ook waarom dit op hierdie aarde so moet wees! Daarom geskied ook altyd slegs U alleen-heilige wil!"

Die wet van 'jy moet' en 'jy sal' * * (Die wet van ‘moet’ as oorsaaklike gevolg, en die wet van ‘jy sal’, die moet op etiese gronde.)

34 Ek sê: "Beste vriend! Jou opvattinge beval My baie goed en die heilige Vader in die hemel beleef altyd `n ware vreugde as Sy kinders in wysheid met Hom oorleg pleeg. Daar is egter bepaalde sake wat nou eenmaal moet wees soos wat hulle is, en om `n bepaalde doel te bereik moet iets gebeur soos wat dit gebeur, omdat daardie doel andersins onmoontlik bereik sou kon word.

[2] Daarom het God `n tweevoudige wet gegee. Die een is suiwer meganies en heet 'Jy moet!'. Volgens hierdie wet ontstaan alle vorme en hulle strukture waaruit vervolgens die deugdelikheid van die vorm blyk. Aan hierdie meganiese wet kan ewiglik niks verander word nie. Die ander wet heet egter 'Jy sal!' En slegs daarop het die lewensleer betrekking!

[3] Volgens die wet van die lewe kan jy alle deeltjies van `n geheel verdelg, verwoes of selfs vernietig sonder dat dit veel saak sal maak. Wat vry moet word, moet ook reeds in sy eerste ontwikkeling vry wees! Ook al misvorm dit hom in sy vrye innerlike bestaan geheel en al, dan kan dit tog 'die wet van die moet' waaronder dit val, nie ophef nie. Want binne die vorm bly die kiem steeds bewaar, wat weer opnuut in die korrekte orde uitbot, dit wat in die vrye lewensfeer bederf het, weer vaspak en in die korrekte orde terugbring.

[4] So sien jy volkere op aarde wat, wat hulle siel aanbetref, heeltemal verdorwe is, maar uiterlik onveranderlik gebly het, en as jy na hulle kyk moet jy toegee dat dit mense is. Hulle siele is egter vervorm deur allerlei leuens, valsheid en verdorwenhede. Op die regte tydstip laat Ek bietjie meer warmte tot die lewenskiem deurdring en dit begin te groei, verteer die ou wanorde van die siel soos die graswortel met die reeds vervuilde waterdruppel, en dan ontstaan `n heeltemal gesonde, lewenskragtige en in alle dele suiwere grashalm met blom en saad hieruit.

[5] Om dié rede moet julle nooit `n te harde oordeel oor `n verdorwe volk fel nie! Want solank die vorm bly, bly ook die rein kiem in die mens en as dit bly, kan `n duiwel ook nog `n engel word!

[6] Gewoonlik is verkeerde leraars, of heers- en hebsug van `n klein groepie wat meer mag het, of `n tydelike inbesitneming deur bose geeste wat die liggaam en die senugeeste van die mense besluip, meestal die oorsaak van die verderf van die mense en hulle siele. Maar dat die binneste lewenskiem moontlikerwys totaal verdorwe sou kon word, daarvan kan geen sprake wees nie.

[7] Kyk na Mathael en sy vier metgeselle; hoe was hulle nie deur die bose geeste toegetakel nie! Ek het die vyf daarvan verlos en het die lewenskiem in hulle opgewek, en kyk tog watter volmaakte mense hulle nou is!

[8] Natuurlik is daar verskille onder die mense! Sommige siele is van bo afkomstig. Hulle is sterker en die bose geeste van hierdie aarde kan hulle minder of ook glad nie skade aandoen nie. Dié siele kan dan ook `n swaarder beproewing tydens die lewe in die vlees verduur sonder om enige skade van betekenis te ly. Word die gees by hulle, dit is die verborge kiem van die oerlewe, gewek, en deurdring dit dan met sy ewige lewenswortels die siel deur en deur, dan word die slegs geringe verdorwene deel van so `n siel dadelik genees en die hele mens word dan volmaak - soos wat jy dit by Mathael, Philopold en nog etlike ander kan sien.

[9] Sommige mensesiele was selfs voormalige, hemelse engele gewees. Wel, by hulle kan iets nie so maklik bederf word nie! Johannes die doper en verskeie profete soos Moses, EliJaH, JeshaJaH en nog `n aantal ander kan vir jou as voorbeeld dien, en daar is tans nog `n aantal op aarde wat uit die hemele gekom het om hier saam met My die smal pad van die vlees te volg. Sulke mense is in staat om `n behoorlike swaar beproewing in die vlees te deurstaan en verdra dit ook altyd met die grootste opoffering."

Verskille tussen die siele op aarde

35 (Die Heer:) "Bowendien bestaan daar tussen die siele wat van bo af kom ook nog verskille deurdat sommige van hulle uit die volmaakte sonnewêrelde kom. Hulle is sterker as diegene wat van die klein planete, wat soos hierdie aarde lyk, hierheen kom om op hierdie aarde kindskap van God te bereik.

[2] Hoe onvolmaakter `n planeet is, des te swakker is sy emigrante ook. Hulle het weliswaar `n minder swaar lewensproef om af te lê, maar kan tog aan hulle siel meer skade ly. Hulle het ewenwel `n sterk oerlewenskern in hulle, en as dit op die korrekte wyse gewek word, is die siele daarna tog ook weer vinnig heeltemal lewenskragtig.

[3] Ten slotte, en dit kom die meeste voor, is daar siele wat vanaf hulle oerbegin uit hierdie aarde stam. Hulle is oorspronklik geroep tot kindskap van God. Hulle is die swakstes en loop die grootste risiko om heeltemal ten gronde gerig te word. Dit sal egter nie so maklik gebeur nie, omdat daar tussen hulle altyd uit elke honderd wel één of twee sterkeres van bo hulleself bevind, waardeur die swak siele beskerm en daarvan bewaar word om totaal onder te gaan. Ook al is daar baie afgedwaalde skape daarby, dan word hulle te gelegener tyd tog weer teruggevind.

[4] Maar elke siel - hoe swak, onmagtig, geskonde en bedorwe ookal - het die oerlewenskern in haar wat nooit verlore kan gaan nie. As die siel binne die regte tydsduur sover gebring is dat haar innerlike oerlewenskern in haar gewek kan word, dan is sy vanaf daardie oomblik ook salig en in alle dinge sterk in die Liefde en in die Wysheid. Dan is sy net so goed `n kind van die Allerhoogste, as `n mensgeworde engelgees, of `n siel uit `n sentrale son, of uit `n geringere planetêre son, of uit die één of ander, buiteaardse, elders geleë, donkere en op sigself liglose aardbol, waarvan daar in die wye skepping meer is as die sand aan die see en al die gras op die aarde.

[5] Die van julle wat byvoorbeeld alreeds `n meer volmaakte mens is, kan `n sondaar en `n egte dierlike mens, hoe dom en bygelowig hy ookal is, die hande oplê, of hom saggies van die neuswortel oor die slaap na benede stryk tot in die maagholte, dan word die mens daardeur in `n magnetiese slaap gebring. In hierdie slaap word sy siel, ook al is sy hóé verward, bevry van liggaamlike kwelgeeste en die oerlewenskiem oefen dan dadelik gedurende `n kort tydjie haar invloed binne-in die siel uit.

[6] As jy dan vrae stel aan die een wat op dié wyse aan die slaap gemaak is, sal jy antwoorde kry waaroor jou wysheid haarself buitengewoon sal verbaas!

[7] As so `n mens na `n kort tydjie op eie versoek, wat mens moet opvolg, weer in die aardse lewe teruggebring word, het die oerlewenskiem weer in sy ou rus teruggekeer en die siel val dan weer terug in haar ou bande met die liggaam en herinner haar niks van wat daar met haar tydens die magnetiese slaap van haar liggaam gebeur het nie. Sy weet geen jota van alle wyshede wat sy met haar liggaamlike mond uitgespreek het nie en is dan self weer net so onverstandig en bygelowig soos wat sy voorheen was.

[8] Laat dit `n bewys vir julle wees dat geen enkele siel eintlik so te gronde kan gaan dat sy nooit genees kan word nie.

[9] Weliswaar sal daar vir menige siele `n geruime tyd hier, en nog `n langer tyd in die hiernamaals nodig wees voordat sy die selfstandige, gesonde stewigheid sal bereik wat nodig is om die lewenskiem geheel en al in haar op te wek en haar daardeur in alle dele te laat deurdring. Maar om hierdie lewensproses vir onmoontlik of ondenkbaar te beskou by `n siel wat grondig bedorwe blyk te wees, sou `n ewe groot sonde teen God se Liefde en Wysheid wees, as om te meen dat `n siel wat as verdoem beskou word, op sigself `n produk van die hel sou wees, en haar met veroordelende, wêreldse oë aan te kyk as `n reusagtige, ondeurdringbare enklawe van sondes."

Sielsiekes en hulle behandeling

36 (Die Heer:) "Veroordeel daarom nie die mense nie, sodat jy uiteindelik nie `n oordeel oor jouself uitroep nie!

[2] Sou dit nie `n onmenslike dwaasheid wees om `n liggaamlike siek mens te veroordeel en `n gewetenlose straf oor hom uit te spreek omdat hy siek en ellendig geword het nie? Maar die dwaasheid is nog baie groter en nog baie onmensliker as julle `n sielsiek mens veroordeel en verdoem omdat sy siel om die genoemde redes swak en siek geword het!

[3] Volgens julle wette en bepalinge noem julle sulke mense misdadigers en julle onderwerp hulle aan onverbiddelike, harde straf. Maar wat doen julle op dié manier? Julle straf `n siel omdat sy eintlik buite haar eie skuld siek geword het! Vra jouself dan af wat se `n indruk julle regspraak op God moet maak.

[4] Vra jouself eers af, My mensvriendelike Cyrenius, wat jy sonder My, as Romeinse opperregter en as maghebber oor lewe en dood, met die vyf vernaamste misdadigers sou gedoen het? Wel, jy sou jou laat vertel het dat hulle gewetenloos en verdorwe gehandel het en vervolgens al vyf aan die kruisdood oorgegee het! Sou dit ooit by jou opgekom het dat agter hierdie vyf sulke geeste kon woon? O nee! Dit sou nooit by jou opgekom het nie!

[5] Jy sou hulle ten seerste beskuldig het oor hulle misdade, baie koelbloedig ter dood veroordeel het en daarby sou jy nog die gerusstellende mening toegedaan gewees het dat jy God en die mensdom `n goeie diens bewys het! Maar wat `n skade sou jy die mensdom aangedoen het deur sulke geeste van die aarde af te verdelg wat nou, volkome genees - na siel en liggaam - soos voorjaarsonne die mense van die aarde beskyn en talle duisendmaal duisend menseharte tot die goeie en ware sal verwarm en tot lewe sal wek! Van nou af aan sal jy natuurlik wel anders handel, maar voorheen sou jy onverbiddelik gewees het!

[6] En weet jy, so staan dit met alle wêreldse regspraak op die liewe aarde! Vir die liggaamlike siektes en gebreke is daar dokters te vinde wat allerlei medisynes berei. Slegs vir die siektes van die arme siele is daar geen ander dokters en geneesmiddels as net `n baie swaar boek vol wette wat dikwels baie moeilik onderhou kan word - en agter die wette is die regsprekende swaard!

[7] Sou dit dan nie mooier, verstandiger en mensliker gewees het om meer dokters en medisynes vir siek geworde siele beskikbaar te stel as vir hulle liggame, wat in `n kort tydjie voedsel vir die wurms sal word nie?!

[8] Dat `n ver gevorderde sielsiekte moeiliker te genees is as menige liggaamlike siekte, weet Ek wel die beste. Maar daar is nie één wat heeltemal ongeneeslik is nie, terwyl daar tog vir elke liggaam ten slotte `n laaste siekte is waarteen op die hele aarde geen kruie opgewasse sal wees nie! En tog doen julle mense soveel verkeerde dinge!

[9] Vir die brose, algeheel sterflike liggaam stig julle die een herstellingsoord na die ander, vestig julle apteke en baddens, bedink julle salwe en pleisters en heilsame dranke, maar vir die onsterflike siel het julle nog nie één herstellingsoord gestig nie!

[10] In julle hart sê julle nou natuurlik wel: 'Hoe sou dít sonder U, o Heer, moontlik gewees het! Waar sou ons dit vandaan moes gekry het en van wie sou ons dit kon geleer het?' Dit is ongetwyfeld waar. Hierdie kennis vereis natuurlik wel `n dieper ondersoek van die totale menslike natuur as dat `n mens maar net uit jarelange ervaring weet watter kruieaftreksel die klagtes van `n oorlaaide maag die vinnigste stopsit. Maar die onsterflike mensesiel is dit ook werd dat `n mens hom `n bietjie meer daaroor moet bekommer oor haar veelsydige geaardheid as die toestand van `n maag wat uit vraatsug oorlaai is!

[11] Daar was wel ten alle tye ook egte, met God se Gees vervulde, siele-artse in hierdie wêreld ingestuur, wat die regte weg vir die genesing van siele verkondig het. Baie het hulle daarheen gerig en is ook sonder uitsondering genees. Maar die sogenaamde grotes en magtiges van die aarde meen dat hulle sonder meer `n gesonde siel het en kyk neer op die siele-artse wat deur My na die aarde gestuur is en het hulle uiteindelik vervolg. Hulle is verbied om hulle genesingswerk vir siek siele uit te voer en so was die aardse maghebbers steeds die oorsaak daarvan dat die barmhartigheidsleer vir die genesing van siek siele nooit sodanig wortel kon skiet by die mens, dat dit kon uitgroei tot `n kragtige boom van genesing nie.

[12] En ook as daar êrens `n baie gesonde en kragtige saad gelê is, het die selfsugtige en heerssugtige mensekinders van hierdie aarde geweet om die boom solank te snoei, die oorbodig lykende takke en lootjies van hom af te sny en aan sy onontbeerlike bas te skaaf totdat die hele boom uiteindelik moes verdor. Sodoende is daar dan ook vir die genesing van siek siele tot dusver geen ander genesingsinstituut opgerig en geskik gemaak behalwe die strengste wette, gevangenskappe, ondersoekgevangenisse, verskriklike strafkerkers, die skerp, onbarmhartige swaard en allerlei kwel- en martelinstrumente om mee tereg te stel en dood te maak. Dit is egter ook produkte van louter siek, maar sterk siele. Hulle moet éérste gehelp word, as die genesing van die klein, swakke en mindere siele ook nog maar enige gunstige resultaat op hierdie aarde sal hê."

Oor herstellingsoorde vir sielsiekes en oor siele-artse

37 (Die Heer:) "Juis daarom moes Ek Self na hierdie aarde toe kom om vir alle siek siele `n blywende en vir alle tye doeltreffende herstellingsoord op te rig, omdat die mense dit nooit sou kon gedoen het nie.

[2] Maar desondanks sal dit nog altyd moeitevol gaan met die blywende vestiging van so `n herstellingsoord vir siek siele, omdat sekere mense hulle daardeur in hulle wêreldse skynregte benadeel sal voel.
[3] Die eie- en wêreldliefde, wat die asem van die hel in die bors van die mens is, sal hom altyd daarteen verset en wil nie genees word van sy kwaadaardige siekte nie, en dit sal sy wêreldse middele, soos die moeilik nakombare harde wette, hulle veroordelings en strawwe, nie laat los nie.

[4] Maar tog sal daar na My orals nog steeds baie wees by wie hierdie herstellingsoord, wat nou deur My vir siele opgerig word, sal bly bestaan vir die baie wat daarvan gebruik sal wil maak. Wel sal sulke egte herstellingsoorde dikwels veel te verduur hê ter wille van My ware en lewende Naam van die weliswaar wêreldse magtiges, maar innerlik doodsieke siele; maar Ek Self sal weet hoe om hulle te beskerm!

[5] Mag ewenwel die wêreldse mensesiele wat as gevolg van eie skuld swaar siek geword het, uit pure waansin die een of ander herstellingsoord vir siele te gronde probeer rig, dan sal Ek wel weet om hulle deur `n doeltreffende, buitengewone gerig by te kom, en weet wat om voor te skryf vir die genesing van hulle siele in die herstellingsoorde in die hiernamaals. Daar sal tot by hulle genesing, wat slegs baie langsaam tot stand sal kom, baie gehuil en tandegekners gehoor word!

[6] Reeds op hierdie wêreld smaak `n kragtig werkende medisyne vir die liggaam meestal baie bitter. Nog bitterder sal die medisyne smaak vir die genesing van die siel in die hiernamaals, omdat dit baie sterk moet wees ten einde nog `n swaar sieke siel te genees, omdat geen genesing meer hier moontlik was nie. Ja, hulle sal wel genees word, maar dit sal lank duur en uiters bitter daaraan toegaan! Daarom, geseënd is diegene wat sy siel in hierdie aardse herstellingsoorde gesond sal maak!

[7] Sorg dus as gevolg van al die genoemde redes dat julle, magtige regters, in alle toekomende tye ware siele-artse sal wees. Gebruik daarom jou regspraak by elke siek siel om te genees en nie om te vernietig nie!

[8] Waarlik, namate julle `n siel wat tog al baie siek is, sieker gemaak het deur so `n uitsluitende sielsieke oordeel, net so sal julle siele self ellendiger en sieker word. In die hiernamaals sal julle genesing dan ook baie bitterder wees as die van die siel wat deur julle bose oordeel nog ellendiger geword het! Want so `n siel is en bly, ondanks julle bose en onsinnige oordeel, tog maar enkelvoudig siek en sal ook in die hiernamaals deur `n enkelvoudige genesing genees kan word. `n Dwase regtersiel egter sal na elke ontaarde en slegte oordeel steeds die sielsiekte dubbel so erg moet deurmaak waaroor hy self daardie bose oordeel gevel het. Daardeur verdubbel hy onvermydelik ook sy eie oorspronklike sielsiekte. Dat dit dan in die hiernamaals met die genesing van so `n ellendige, siek geworde siel van `n regter ook `n bittere en baie langdurige saak moet word, is by enige nadenke maklik te verstane!

[9] As jy as onbekwame arts na `n baie gevaarlike sieke ontbied word terwyl jy self siek is, en jy gaan daarheen vanweë die gewin en jy gee hom, omdat jou kennis nie toereikend is nie, `n geneesmiddel wat hom nie help nie maar in `n sekere sin nog sieker maak - wat wen jy dan daarmee?! As jy hom nie gehelp het nie, kry jy ook geen loon nie - soos wat dit by julle gebruiklik is -; bowendien is jy dan ook nog besmet met die gevaarlike sieke. Ten eerste het jy dus geen loon gekry nie, en ten tweede moet jy self nou in plaas van één, twee siektes deurstaan!

[10] As daar in jou plek dan `n bekwame arts sal kom, sal hy jou vorige sieke tog nog met `n eenvoudige, deugdelike middel kan genees, terwyl hy by jou, omdat jy nou aan twee siektes ly, beslis `n dubbele geneesmiddel sal moet gebruik om jou, indien moontlik, te help! En daardie dubbele geneesmiddel sal in jou siek liggaam ook sekerlik ten minste `n dubbel so groot omwenteling teweegbring as die enkele sieke wat vroeër deur jou behandel is, wat slegs aan één siekte gely het."

Ware geregtigheid

38 "Ek neem aan dat dit vir julle nou heeltemal duidelik sal wees en daarom gaan Ek nou weer verder: Wat Ek gesê het, beteken nie dat julle daarom alle gevangenisse en huise van bewaring, wat tog `n noodsaaklike kwaad is teen die groot kwaad van baie siek siele, nou moet afbreek en alle boeie en alle swaarde moet breek nie. O, nee, dit is nie wat Ek sê nie! Want erg besmetlike, siek siele moet juis sorgvuldig afgesonder word van die gesondes, en moet so lank afgesonder gehou word totdat hulle deur en deur genees is.

[2] Maar nie julle toorn en julle wraakgevoelens moet hulle opgesluit hou nie, maar julle groot naasteliefde en die daaraan baie nou verbonde, diepgevoelde besorgdheid vir hulle uiteindelike, volledige genesing! As die ware Gees van die Liefde dit vir julle sal ingee dat by die een of ander swaar sieke `n bitter smakende geneesmiddel nodig is, bespaar hom dit dan nie, omdat dit `n baie onryp en misplaaste medelye sou wees! Maar slegs uit ware liefde moet julle die swaar sieke `n bitter geneesmiddel toedien, dan sal dit hom ook sekerlik die gewenste genesing bring, en julle sal dan ryklik geseën word!

[3] Die geneesmiddel wat Ek aan die begin van die aand voorgeskryf het vir die vyf, was beslis nie soet en fyn van smaak nie, maar My groot liefde vir hulle het gesien dat dit `n onvermydelike noodsaak vir hulle algehele genesing is en daarom was daardie bitter geneesmiddel ook `n uiting van My groot liefde vir hulle. Daardeur was hulle die oggend des te makliker genees van al hulle kwale; en laat hulle maar eers sê of een van hulle vanweë die toegediende bitter medisyne vir My kan kwaad wees!

[4] Maar as iemand slegs deur toorn en wraaklus gelei `n vermeende misdadiger op die onbamhartigste wyse kwel en martel, dan word hy daardeur self `n baie groter misdadiger en sal later ook des te meer bitterheid te proe kry.

[5] Met die maat waarmee jy meet, met dié maat sal julle eendag vergeld word! Wie met ware liefde meet, sal ook self met ware liefde gemeet word, maar wie toorn en wraak as maatstaf gebruik, sal eendag vir sy eie genesing presies dieselfde geneesmiddel in baie versterkte mate terugontvang, en hy sal geen sekonde vroeër uit die pynlike inrigting in die hiernamaals kom voordat elke harde vesel van sy siel so wit en sag gemaak is soos wol nie!

[6] Ek het julle nou deurgaans die ware aard en gesteldheid van die mens getoon en julle kan nou nie meer sê 'Dit het ons nie geweet nie!' Noudat julle dit egter goed ken en weet, moet julle ook daarvolgens handel en dit ook onderrig aan diegene wat aan julle ondergeskik is en wat, omdat hulle self siek is, tot nou toe nie weet wat hulle doen nie. Dan sal julle as ware en gesonde medewerkers in die regte en beste mate aan My ryk op hierdie aarde besig wees, en My welbehae sal julle by al julle gaan en staan begelei. Gaan julle egter weer volgens julle ou geestesgesteldheid te werk, bedink dan dat julle siel weer aan `n siekte ly en vra dan of Ek haar daarvan wil genees, sodat julle nie ten prooi val van `n dubbele persoonlike lyding nie!

[7] O julle, wat oordele vel en met julle oordele die arme siek siele nog sieker maak as wat hulle voorheen was, bedink tog ernstig wat julle volgens die waarheid is en moet wees, en wat julle behoort te doen volgens die goddelike orde! Julle regters en hoogste maghebbers oor die swakheid van die volkere wat uiteindelik tog ook al julle gesag, mag en aansien vorm, moet ware vaders van julle volkere wees en as sodanig moet julle jul baie bekommer oor die algehele gesondheid van die talle kinders wat aan julle toevertrou is, en julle met alle liefde en ware vaderlike sorgsaamheid oor hulle sieleheil bekommer! Artse vir die liggaam hoef julle nie te wees nie - maar des te meer egte siele-artse!

[8] As jy by jou kinders sien dat hulle meermale julle ouerlike gebooie verontagsaam en so nou en dan ook erg daarteen sondig, sou dit julle dan wel betaam om `n kind daarvoor in `n sekere sin as afskrikwekkende voorbeeld te laat martel en uiteindelik selfs aan die kruis te hang?! Miskien kon `n baie heerssugtige vader dit wel eenmaal gedoen het, maar baie sulke voorbeelde sal daar nie in die wêreldgeskiedenis te vinde wees nie! Maar julle, as beter ouers, sal julle sondigende kind in elke geval wel met `n ernstige gesig teregwys en in uiterste noodsaak ook met die heilsame tugroede straf. Verbeter die kinders daarna hulle lewe, dan sal dit julle seker baie genoeë gee, want dit sal `n ware vreugde vir julle wees om julle kinders onbedorwe en gesond voor julle te sien.

[9] Magtige regters, wees ook so teenoor alle mense, dan sal julle vreugde nooit eindig nie! Dink jou eers in die plek in van diegene wat julle redelikerwys moet gehoorsaam en julle wette moet navolg en aanvaar! Sal dit nie vir julle aangenaam wees wanneer hulle as julle regters barmhartig vir julle sou wees en julle soveel moontlik sou ontsien nie?! Wat julle in alle redelikheid sou kon wens dat hulle met julle sou doen as julle met siek siele voor hulle sou staan, doen dit ook aan hulle as hulle met hulle siek siele voor julle staan!"

Die ewige grondwet van naasteliefde

39 "Kyk, die praktiese toepassing van alle wette van Moses en van alle voorspellings van alle profete bestaan uit die volgende: Jy moet jou God, jou ewige Vader, bo alles liefhê, en jou arm en dikwels siek broers en susters onder alle omstandighede net so lief soos jouself, dan sal julle as ware, geestelik gesonde kinders van die ewige Vader in die hemel ewe volmaak wees as wat Hyself volmaak is - en daarvoor is julle eintlik voorbestem! Want wie nie so volmaak word soos die Vader in die hemel volmaak is nie, sal nie na Hom toe kom en vir ewig aan Sy tafel eet nie.
[2] Kyk, My Cyrenius, dit omvat alles wat jy voorheen as `n moeilik te oorwonne, wêreldse kwaad gesien het! Weliswaar is die leuen in die wêreld onder die mense ingewortel en moeilik om te bestry, omdat dit `n erge, fundamentele siekte van die siel is, maar deur die waarheid te gebruik, wat uit liefde voortkom soos wat die lig uit die vlam kom, kan `n mens maklik met die leuen afreken. Wanneer jy egter lig nodig het vir die verligting van `n donker vertrek, sal mense jou wysheid prys as jy die vertrek dadelik maar eerder aan die brand steek en dit daardeur verwoes? Daarom moet My woord en My leer nie deur die swaard verkondig word nie!

[3] As jy iemand wat `n pynlike wond het wil genees, moet jy hom naas die wond wat genees moet word, nie `n nuwe en nog tienmaal erger een toedien nie. As jy dit wil doen, sal dit beter gewees het as jy die eerste wond ongenees gelaat het!

[4] Waarlik, wie My woord en My leer met die swaard in die hand wil verbrei, sal geen seën van My vir sy ywer ontvang nie, maar sal self in die grootste duisternis uitgestoot word! As jy snags `n vertrek met suiwer olielampe verlig, sal almal wat daarin is `n aangename lig hê; steek jy egter die hele vertrek aan die brand, dan sal almal jou begin te vervloek en jou as `n gevaarlike gek ontvlug.

[5] Wie preek om siele te genees, moet goed verstaanbaar maar tewens tog sagsinnig praat, en nie soos `n rasende, wat van woede en raserny skuimbek nie. Want `n van woede skuimbekkende mens verbeter niemand met sy woeste geskreeu nie! Hy maak dat die toehoorders hom bespot en uitlag, of hom, as hy nog harder begin te skreeu, uiteindelik selfs met knuppels en vuiste uit die gemeente stoot.

[6] Laat niemand ook versoenende woorde met sy broer spreek as hy self nog innerlik vererg is nie, want uiteindelik gee hy sy ergernis in sy geesdrif te veel lug en word kwaad. Daardeur het hy sy broer nie net onvergewensgesind gemaak nie, maar net nog meer tot die teendeel geprikkel en daarmee die goeie doel wat hy hom voorgestel het, ver op die agtergrond weggedruk!

[7] Ja, julle moet by die uitbreiding van My leer altyd vriendelik kyk, want met My leer kom julle tog met die aangenaamste en verheugendste berig uit die hemele na die mense toe en julle moet hulle dit ook met blye en vriendelike gedrag meedeel!

[8] Wat sou iemand vir jou sê as jy na hom toe sou kom en hom uitnooi na `n feesmaal, maar die uitnodiging soos volg inklee: 'Luister, onwaardige, deur God vervloekte sondaar! Ek haat jou weliswaar vanweë jou sondes en God se geregtigheid, maar tog het ek gekom om jou met al my ten diens staande middele te dwing om na my feesmaal te kom, omdat ek jou andersins vir altyd sal vervloek en verdoem. Maar as jy kom, kan jy, ten minste solank as wat die feesdag duur, verseker wees van my barmhartigheid en welwillendheid!'

[9] Sê eers, wat se gesig die genooide na so `n uitnodiging sou trek en of die belêde feesmaaltyd vir hom ook wel `n feesmaal sou wees! Ek dink dat enige mens, hoe dom ook al, so `n uitnodiging sou bedank. As hy nie sterk in sy skoene staan nie, sal hy wel kom om daarmee onder die bedreiging van die bose gevolge uit te kom, maar as hy hom sterk genoeg voel, sal hy die brutale uitnodiger pak en hom uit sy huis uitgooi. Dat hy so `n uitnodiging sekerlik nie sal aanneem nie, is vanselfsprekend.

[10] Juis daarom moet daar by die uitbreiding van My leer, wat ook `n ware uitnodiging is na `n hemelse feesmaaltyd, vóór alles daarop gelet word dat almal wat My leer onder die mense van die aarde sal verbrei, as egte hemelse bodes, vervul met vriendelikheid en liefde, te midde van die mense sal rondgaan en so die evangelie sal verkondig. Want `n mens kan by die verkondiging van iets buitengewoon heuglik en goed tog nie `n gesig opsit soos `n donderwolk wat plotseling opgekom het nie. En as iemand dit tog sou doen, sou hy óf `n dwaas, óf `n grapmaker wees en as sodanig heeltemal ongeskik wees vir die uitbreiding van My woord. - Het jy en het ook julle ander dit wat Ek nou gesê het, baie goed verstaan?"

[11] Cyrenius wat berouvol geword deur die waarheid van My waarskuwing, sê: "Heer, enige Waaragtige, ek het dit alles goed verstaan en ek, sprekend vir myself, sal my in alles streng daarby hou! Natuurlik kan ek nie vir al die ander instaan nie, maar ek glo dat hulle U almal net so goed verstaan het soos ek. Ek sien nou tewens in hoe erg en hoe dikwels ek my besondig het aan die mensdom, terwyl ek na my beste wete, gewete, wil en gedagtes gehandel het! Wie sal dié sondes van my weer ongedaan maak by hulle teen wie ek gesondig het?"

[12] Ek sê: "Moenie jou nooit daaroor bekommer nie, maar wees besorg oor die toekomstige! - Maar nou sal daar dadelik iets anders aan die orde wees!"

Die toepassing van magnetiese slaap

40 Cornelius kom na My toe en vra: "Heer, tydens U meer as goddelike toespraak en lering, het U aangedui dat `n geestelik volmaakte mens `n ander die hande sou kon oplê, waarop hierdie ander dan dadelik in `n magnetiese slaap sou val en vanuit sy innerlike wete wyshede ten beste sou deurgee - ook al sou hy andersins `n hóé blinde en volslae dom mens wees! As ek nou maar eenmaal kon sien hoe om met so `n behandeling te werk te gaan, dan sou ek weet hoe so `n heilsame proefneming by iemand uitgevoer moet word in geval dit êrens nodig sou wees. Maar as leek ten opsigte van die behandelingswyse, kan jy selfs met die beste wil niks begin en bygevolg ook niks tot stand bring nie. - Sou U my daaroor iets nader wou vertel?"

[2] Ek sê: "O ja, heel graag, omdat hierdie handeling beslis noodsaaklik is om die verlore gegane liggaamlike en ook geestelike gesondheid te herstel! Want enersyds versag die suiwer oplegging van die hande op sigself reeds die hewigste liggaamlike pyn, en bowendien veroorsaak dit meestal dat die mens wat jy met `n onwrikbare geloof die hande opgelê het met die vaste wil om hom te help, heldersiende word en dan vir homself die korrekte medisyne kan vasstel wat, volgens sy voorskrif toegepas, hom volledig sal genees. Natuurlik sal die volledige genesing nie intree as daar êrens teen sy voorskrif gesondig word nie; maar as die voorskrif volledig nageleef word, sal die algehele genesing ongetwyfeld volg.

[3] As by hierdie genesingsbehandeling `n bepaalde mens in die heldersiende slaap gekom het, mag hierdie persoon nie deur allerlei nuttelose vrae gesteur en uitgeput word nie, maar `n mens mag slegs dit vra wat nodig is.

[4] Wie egter iemand die hande sal oplê, moet dit in My Naam doen, omdat sy behandeling andersins geen nut en geen uitwerking sal hê nie.

[5] Daarvoor is `n vaste, onwankelbare geloof en selfs `n onwankelbare, vaste wil nodig.

[6] Die wens daartoe moet uit die diepste van die hart kom en gevoed word deur ware naasteliefde, dan vervul die liefdeskrag die hande van die handoplegger, dring deur sy vingerpunte en stroom soos sagte dou in die senuwees van die sieke in en genees die dikwels stekende en dikwels brandende pyn.
[7] `n Mens moet egter rekening daarmee hou dat dit moeiliker is om `n man in die magnetiese slaap te bring as `n vrou! In sekere gevalle sou `n man ook deur `n vrou in die magnetiese slaap gebring kon word, maar dit sal die gelowige vrou slegs geluk met die hulp van haar tersyde staande, onsigbare engel, wat haar sal help ter wille van haar gebed en haar rein hart.

[8] Sulke vroom vroue sou veral baie verligting kon bring by bevallings, wat dikwels moeilik en met baie pyn gepaard gaan. So `n hulp sou beter wees as die hulp van die vroedvroue wat meestal na Betlehem reis om daar die kuns te leer hoe hulle by `n bevalling moet help, waarby heelwat dwase middele toegepas word wat op suiwer bygeloof berus en baie meer skaad as wat dit baat.

[9] Veral by die geboorte van die eerste kind, word daar dikwels vreeslike dom en belaglike seremonies gehou! As die eerste kind `n meisie is, moet daar allerlei dwase klaagliedere aangehef word en moet daar drie dae lank erbarmlik gesug en gejammer word. Word daar `n seuntjie gebore, dan moet daar kalwers en lammers geslag en broodjies gebak word, en moet alle sangers, fluiters en strykers bymekaar kom om die hele dag `n oorverdowende lawaai te maak, wat die geboorteweë van die kraamvrou moet versag! Daarom - in plaas van sulke domhede, sou die hierbo genoemde verloskundige hulp tog beslis beter in hulle plek wees!"

[10] Cornelius sê: "Gewis en seker! Maar kan `n vrou so godvresend word?"

[11] Ek sê: "Baie seker! Vereers is `n goeie opvoeding daarvoor nodig, en vervolgens `n baie goeie onderwys vir volwasse meisies! Maar die onderwys mag, ook al is die meisie hóé volwasse, nie gegee word voor die ware godvresendheid bewys is nie.

[12] Maar ook manne kan `n barende deur handoplegging bystaan en haar baie verligting verskaf!"

Liggaamlike en geestelike reinheid; Genesing op `n afstand

41 Stahar, wat die naaste aan My gestaan het en alles oplet, sê: "Sou `n man daardeur, volgens die voorskrifte van Moses, nie vir `n hele dag verontreinig word nie?"

[2] Ek sê: "Van nou af aan kan jy maar net verontreinig word deur slegte en onsuiwere gedagtes, begeertes en wense, lasterpraatjies, leuens en eerroof, minagting en kwaadpratery. Dit is sake wat die mens verontreinig. Al die ander dinge verontreinig die mens óf glad nie, óf hoogstens uitwendig, en hy het water genoeg om hom te reinig van uitwendige vuilheid.

[3] Moses het die Israeliete die voorskrifte ook slegs vernaamlik gegee vanweë hulle groot geneigdheid tot onreinheid in alle uiterlike sake; want as mense reeds uitwendig reëlregte varke geword het, word hulle dit ook des te makliker in hulle harte. Veral daarom het Moses die Israeliete die uiterlike reiniging baie spesifiek aanbeveel.

[4] Maar die eintlike reiniging van mense vind eers plaas deur `n egte boetedoening, deur die berou oor `n sonde wat teenoor jou naaste begaan is, deur die ernstige voorneme om nie meer te sondig nie, en deur die daaropvolgende volledige lewensverbetering.

[5] As dit nie gebeur nie, kan julle honderduisend bokke met bloed besprenkel, vervloek, en in die plek van julle sondes in die Jordaan gooi, maar dan bly julle harte en siele vir God nog net so onrein en onsuiwer soos wat dit aanvanklik was! Met die water suiwer `n mens die liggaam, en met `n vaste, goeie en God in alles toegewyde wil, reinig `n mens die hart en siel. En soos wat die suiwer, frisse water die ledemate van die liggaam versterk, so versterk `n aan God toegewyde vaste wil die hart en die siel.

[6] Sulke versterkte siele kan dan `n sieke in My Naam ook geestelik, tot op `n ver afstand, die hande oplê en dit sal met hom beter gaan.

[7] Wie egter nog nie so volmaak is na hart en siel nie, kan sy toevlug neem tot die stryk met die hande soos vroeër in My toespraak aangedui, dan sal hy `n liggaamlike sieke ook groot versagting van sy lyding gee. Hy sal hom ook in die magnetiese slaap kan bring, en die behandelde sal in sy slaap voorspel wat hom kan help. Die voorskrif moet dan sorgvuldig toegepas word en na verloop van tyd sal dit dan ook met die sieke beter gaan, - weliswaar nie so vinnig as wanneer `n geestelik volgroeide mens hom die seënryke hande sou opgelê het nie, waarby die genesing oombliklik kan en mag plaasvind.

[8] So kan elkeen homself daarvan oortuig dat in die magnetiese slaap ook die minste ontwikkelde siel, selfs dié van `n kind, kan voorspel, omdat hy op daardie oomblik met sy geestelike lewenskiem in verbinding gebring word. Word die innerlike lewenskiem na die magnetiese slaap weer in die toestand van rus gebring, dan ontwaak die siel weer in haar liggaam en weet glad niks meer van alles wat daar gebeur het nie en wat sy gesê het nie. Dit bewys nou juis dat geen enkele siel so erg verdorwe kan wees dat sy nie meer genees kan word nie.

Aankondiging van `n voorbeeld van die magnetiese slaap

42 (Die Heer:) "Sodat julle dit egter ook in die praktyk sal kan sien, sal Ek nou daarvoor sorg dat daar uit Césarea Philippi so `n dom en deur en deur slegte mens sal opdaag. Hy sal deur één van julle op hierdie wyse behandel word en julle sal sien en hoor hoe verbasingwekkend wys hierdie stompsinnige en slegte man in die ekstatiese slaap word. As hy daarna weer sal ontwaak, sal hy dadelik weer dieselfde slegte en bot man wees van voorheen, en dit sal ons moeite kos om hom langs die natuurlike weg ook maar enigermate beter insigte oor God en die mense by te bring."

[2] Cyrenius sê: "Heer! Daaroor verheug ek my al weer besonder, want daar sal weer baie ervaring opgedoen word en baie lering uit gehaal kan word! Is die genoemde persoon dalk al op weg hierheen?"

[3] Ek sê: "Ja wel, hy is op soek na jou en sal jou heel onbeskaamd om ondersteuning vra, omdat hy deur die brand `n hut, twee skape, `n bok en `n donkie verloor het. Hy het egter gehoor dat jy jou hier ophou, en die slagoffers hulp aanbied. Hierdie man, wat nog altyd sleg en dom was, is daarom onderweg om van jou vir sy gelyde skade vergoeding te kry. Maar eintlik het hy, ook al is hy `n arme drommel, nie soveel skade gely nie, want die twee skape het hy twee dae tevore, vóór die brand uitgebreek het, van iemand anders gesteel, en die donkie en die bok het hy homself al `n jaar gelede op dieselfde wyse toegeëien.

[4] Uit wat Ek jou nou vertel het, kan jy dus wel tot die slotsom kom dat ons nuwe aankomeling `n taamlike slegte deugniet is, wat bowendien ook nog regtig onnosel is, wat met sulke mense gebeur as gevolg van dierlike, blinde hebsug. Hy sou sy hut, insluitende sy eiendom heel maklik kon gered het, maar tydens die brand sluip hy steeds orals rond om langs onwettige weë homself die een en ander toe te eien. Wel, hy het egter niks gevind nie, en toe hy baie sleg gehumeurd huis toe gaan, vind hy sy hut soos `n fakkel brand en sy vier diere was reeds tot op die been verbrand.

[5] Tot nou toe kerm hy oor sy hut, maar toe hy `n uur gelede te wete gekom het dat jy weens genoemde redes hier oorbly, het hy, na nie baie nadenke nie, besluit om te kom kyk of jy werklik hier is, en of jy ook werklik die gelyde skade sal vergoed.

[6] Sodat jy nou vooraf weet met wat se mens ons hier baie binnekort te doene sal kry, en watter houding jy, altans in die begin, moet aanneem, het ek hom vooraf ietwat aan jou beskryf; die fynere besonderhede sal jy hierna wel self van hom te wete kom."

[7] Cyrenius vra: "Moet ek hom wel een of ander vergoeding laat gee?"

[8] Ek sê: "Voorlopig nie, want eers moet jy hom op eg Romeinse manier aan die tand voel. Eers nadat jy hom onder hande geneem het, as hy `n bietjie mensliker sal wees, sal die ander wel in orde kom! Zinka moet hom egter behandel, want hy het die meeste krag daarvoor. Ek sal Zinka vooraf My hande oplê sodat hy meer krag kan kry sodat die behandeling hom beter sal geluk."

[9] Maar Zinka, wat die hele tyd in My nabyheid was om geen woord te mis nie, tree na vore en sê: "Heer, hoe sal ek dit nou kan doen, terwyl ek nog baie min vertroud is met die manier van behandeling?"

[10] Ek sê: "Lê die regterhand op sy voorkop en die linker op die maagholte, en hy sal dadelik in die genoemde slaap val en ook dadelik begin praat, maar met `n swakker stem as die normale! As jy hom dan weer wil wek, hoef jy slegs vir enkele oomblikke jou hande andersom op te lê. Maar sodra hy ontwaak, trek jy jou hande terug en dan is die behandeling beëindig!"

[11] Zinka is dit nou met alles eens en ook rotsvas daarvan oortuig dat dit hom alles so sal geluk. Hy wag nou self verlangend op sy man - vra My egter tog of hy die behandeling dadelik by sy aankoms moet uitvoer en of hy op `n aanwysing moet wag.

[12] Ek sê: "Ek sal jou wel `n teken gee wanneer dit moet gebeur. Eers moet julle tog nog sy domheid en grofheid leer ken, dit wil sê, hoe siek sy siel wel is. Eers as julle hom voldoende daarin leer ken het, sal dit tyd word om sy siel in `n gesonde toestand te beskou en om daaruit te sien dat geeneen van julle mense `n ander mens, ook al lyk hy hóé verdorwe, mag veroordeel en in die algehele verderf mag verdoem nie, omdat elke siel nog `n gesonde lewenskiem in haar dra. - Maar berei julle voor en neem julle in ag, hy sal nou meteens hier wees!"

Zorel vra om skadevergoeding

43 Skaars het Ek dit gesê of daar verskyn ons man, genaamd Zorel. Hy sien daar erg toegetakel uit, is gehul in halfverbrande, verflenterde vodde, en maak baie lawaai.

[2] Ek wink vir Julius om hom te gaan vra wat hy wil hê. En Julius stap met `n ernstige gesig na hom toe en doen wat Ek hom gesê het.

[3] Zorel bly staan en sê met `n vaste stem: "Ek is `n burger uit die stad, waar al my besittings verbrand het en ek het vandag eers gehoor dat die hoë Cyrenius hom hier bevind om die slagoffers van die brand vorstelik te help. Ek het dan ook moed geskep en kom vernaamlik hierheen om te sien of Cyrenius wel hier is, en of hy werklik iets doen vir die slagoffers. As hy, wat by edele Romeine gebruiklik is, iets doen, dan sal ek ook beslis nie verniet hierheen gekom het nie. Doen hy egter om watter rede dan ook niks nie, wel, dan sal hy op daardie niksdoen vir my seker geen uitsondering maak nie! Sê my daarom, edele Romein, of Cyrenius hier is en of hy inderdaad soos wat mense vertel het, weldadigheid beoefen, sodat ek na hom toe kan gaan en hom daarom smeek!"

[4] Julius sê: "Ja, hy is hier en bewys uitsonderlike weldade - maar slegs aan hulle waarvan aan hom bekend is dat hulle van onbesproke gedrag is! As daar by jou ook geen twyfel daaroor bestaan nie, sal jy nie met leë hande teruggaan huistoe nie! Hy sit nou daar aan die lang tafel in die skaduwee van die hoë sipresse en seders, en verleen aan elkeen `n oudiënsie. Gaan daarheen en stel jou aan hom voor! Maar weet om jou goed te beheers, want hy sien so skerp soos `n adelaar en herken die karakter van `n mens dikwels met die eerste oogopslag! Wat hy waarneem, is soveel soos `n beëdigde waarheid en wee die een wat hom teenspreek! Hy is nooit kritieser as wanneer hy weldade uitdeel nie!"

[5] Zorel dink na hierdie inleiding diep na oor wat hy onder hierdie omstandighede sal doen. Na `n rukkie besluit hy egter tog om na Cyrenius te hink - wat eintlik maar domme aanstellery van hom is. By Cyrenius aangekom, buig hy driemaal met sy kop tot teen die grond. Nadat hy met die derde buiging klaar was, sê hy met `n bewende, krysende stem: ”Geëerde heer en baie streng gebieder! Ek, Zorel, voormalig eenvoudige burger van die afgebrande Césarea Philippi, versoek u allerhoogste Romeinse gestrengheid om my, arme sater van `n verongelukte mens, te help met enige op sigself gewone geld, en met `n bietjie klere, omdat ek maar net hierdie flenterlappe besit.

[6] Ek was die opregte besitter van `n klein hutjie op `n skraal landery, twee morge groot. Ek het ook `n vrou gehad, wat die gode twee jaar gelede van my weggeneem en dadelik in die paradys opgeneem het. Kinders besit ek nie, wel `n diensmaagd waarmee ek nog saamwoon, maar ook sonder kinders. My roerende besit bestaan uit twee skape, `n bok en `n donkie, en sommige slegte landbouwerktuie en bietjie klere. Alles het `n prooi van die vlamme geword terwyl ek besig was met die blus van ander huise.

[7] Ek is nou, net soos honderde ander soos ek, `n algehele bedelaar. Selfs my maagd, wat my enigste steun en toeverlaat was, het my verlaat omdat ek haar niks meer kon gee nie - wat ek egter nie sal vergeet nie! Want mag ek die buitengewone geluk hê om weer in die besit van `n hut en ander dinge te kom, dan moet sy maar net probeer om terug te kom en dan sal ek wel weet om dié ligsinnige die deur te wys!

[8] Ek sal trouens tydens die res van my lewe alles wat vrou heet, vermy en verag, want geen vrou is iets werd nie! Mense vertel wel dat ek `n onnosele os is en glad nie weet hoe ek met `n vrou moet omgaan nie, en dat my vrou van verdriet gesterf het. Maar as dit die geval was, sou ek nie byna `n jaar lank oor haar getreur het nie en dan sou my maagd nie tot met my ongeluk so graag by my gebly het nie, terwyl ek haar tog geen hoë loon kon gee nie.

[9] Dit is trouens gewoonweg `n skande dat ook die man uit `n vrou gebore moet word; soms dink jy wel dat dit byna eerbaarder sou wees as my egte moeder `n berin moes gewees het!

[10] As die gode alles wys gereël het, dan het hulle hulleself tog behoorlik met die vroue geblameer, wat hulle glad nie tot eer strek nie! Maar Zeus het dit volkome verdien dat Juno elke oomblik haar bose buie oor hom laat losbars! Die hele gode-familie skyn trouens nog nie goed deurgebak te wees nie, anders kon hulle onmoontlik somstyds sulke oerdomme streke uithaal, wat selfs te dom vir mense is!

[11] Ek is wel `n gelowige mens en ek eer die gode vir so baie wyse, wêreldse voorsiening, maar die talle kere wat hulle gewoonweg stink van domheid, is ek geen vriend van hulle nie. Sou ons stad miskien afgebrand het as Apollo nie weer êrens `n dom streek uitgehaal het nie?! Ook ons wyse priesters beweer met sekerheid dat hy verlief geraak het op so `n slanke aardnimf en haar miskien selfs `n obsene besoek gebring het, terwyl hy intussen die hemelwa met die dapper perde onbeheer laat staan het. Juno of Diana het hom intussen `n poets gebak en ons arme fauna moet daarom die mooi godebad betaal!

[12] Dat `n mens so nou en dan swak word, gewoonlik uit gebrek aan voldoende ervaring, is verstaanbaar. Wat kan die swakke riet daaraan doen as dit deur die winde heen en weer beweeg word?! Maar wanneer die geweldige seders, simbole van ons brawe gode, hulle óók deur die armsalige aardse winde soos riete na alle kante, dikwels selfs na die obseenste, laat buig en verbuig, dan is dit onverstaanbaar. `n Mens wat ook maar `n bietjie nugter nadink, moet so iets tog onvermydelik baie dom vind!

[13] Wat moet ons met `n god maak! Handel hy wys, soos wat dit `n god betaam, dan is hy alle verering werd. Is hy egter af en toe ook so swak soos `n sterflike mens, en ly ons arme mense deur `n ligsinnige godestreek onverdiende skade, dan is dit ook vir `n god dom en daarvoor kan ek hom nie eer of prys nie.

[14] U, geëerde gebieder en eintlik self ook so iets soos `n halfgod, sal nou tog wel insien dat my ongeluk suiwer by die gode lê - en by name by die verliefde Apollo!? Ek smeek u daarom om my die skade te vergoed!"

Die eiendomsbegrip van Zorel

44 Cyrenius sê: "Hoeveel sou ek jou dan moet gee?"

[2] Zorel sê: "Nie al te min nie, maar ook nie al te veel nie. As ek slegs dit wat verlore gegaan het, kan herstel, is ek al tevrede!"

[3] Cyrenius sê: "Ken jy ook die Romeinse wette wat aan die volkere gegee is ter beskerming van hulle verkreë eiendom?"

[4] Zorel sê: "O ja - weliswaar nie alles soos wat `n regsgeleerde dit ken nie, maar sommige ken ek tog! Teen die wette wat ek ken, het ek nog nooit gesondig nie. `n Sonde teen onbekende wette is egter sonder meer van nul en gener waarde!

[5] Ek is trouens `n Griek en ons Grieke het die wette betreffende die streng geskeie ‘myn en dyn’ (myne en joune) nog nooit al te ernstig en presies opgeneem nie, omdat ons meer voel vir algemene- as vir privaatbesit. Want gemeenskaplike besit kweek vriendelikheid, broederskap, ware en duursame eerlikheid, en gaan in teen die heerssug onder die mense, wat beslis `n heel goeie saak is! Privaatbesit kweek egter altyd hebsug, nyd, gierigheid, armoede, diefstal, roof, moord en buitengewone heerssug, waaruit ten slotte alle aardse kwellinge soos uit `n doos van Pandora vir die mensdom te voorskyn kom!

[6] As daar geen oordrewe streng wette ten gunste van privaatbesit sou wees nie, dan sou daar ook baie minder diefstal en allerlei bedrog gewees het. Ek sê en beweer dat die wette wat privaatbesit beskerm, vir die besit die goed bemeste landery is waarop alle denkbare sondes gedy en ryp word, terwyl by gemeenskaplike besit geen nyd, hebsug, jaloesie, laster, bedrog, diefstal, roof, moord nog die één of ander oorlog en ander ellende ooit kan voorkom nie!

[7] Omdat ek egter die wette ter beskerming van privaatbesit altyd as `n gruwel ten opsigte van die vriendelike en broederlike samelewing gesien het en nog steeds sien, het ek my - in elke geval by klein sake - nooit `n gewetenskwessie daarvan gemaak as ek dit op `n onwettige manier in my besit kon kry nie. As iemand egter by my op dieselfde manier iets leen, het ek hom daarvoor ook beslis nooit vervolg nie.

[8] My hut en my landerye is my wettige eiendom. Wel, met dit wat hulle as lewende hawe in my besit bevind, het ek dit om die reeds genoemde, ware beweegredes nooit so baie eng geneem nie omdat ek `n Spartaan is. Vir wie Sparta en sy ou en baie wyse wette ken, sal dit duidelik wees waarom ek dit met klein, sogenaamde diefstalle nooit so eng beskou nie. Beide die skape, die bok en my donkie was nie gekoop nie, maar eintlik ook nie gesteelde besittings nie, want ek het hulle in die bos, sê maar wild weidend gevind, weliswaar nie op één slag nie, maar tog met verloop van tyd. Die eienaar van die groot bosweiveld is ook eienaar van talle duisende van die diere. Vir hom sal die geringe verlies sekerlik geen pyn besorg het nie - en vir my kom dit baie goed te pas!

[9] Daarmee het ek my seker nie al te erg aan die Romeinse wette ter beskerming van besit besondig nie, veral omdat ek die genoemde diere in die groot uitgestrekte bos, dwalende op hulle eentjie, aangetref het en hulle tog al verlore was vir hulle wettige eienaar! Die afslaan van die oes is selfs by die Judeërs geoorloof, wat beweer dat hulle van die hoogste God Self `n wet daarvoor gekry het. Waarom sou dit dan by ons Romeine `n misdaad wees?!

[10] Slegs met die swaard in die hande van die magtiges van die aarde, dus deur wilde beer- en leeugeweld, laat hulle so `n onsinnige wet vir die beskerming van privaatbesit verdedig, maar met die verstand nooit! Ook al sou tienduisend gode daarvóór wees, dan is ek tog daartéén solank ek sal lewe en in staat sal wees om so suiwer te dink soos wat ek nou en altyd gedoen het!

[11] U, geëerde gebieder, het wel die mag van die swaard, en kan my, arme dier, tugtig soos wat u wil, maar die reguit lyne van my lewensbeginsels sal u met alle wapens van Rome nooit kan krombuig nie. As u egter miskien ander en steekhoudender, verstandelike oorwegings het vir streng wetlike besit, dan wil ek dit aanhoor en my toekomstige lewenswyse daarby aanpas!"

Die waarheid oor Zorel

45 Cyrenius, wie se oë groot rek, sê heimlik vir My: Heer! U het voorheen opgemerk dat hierdie persoon baie dom en sleg is, en nou redeneer hy ewe logies as een van die beste heidense advokate! Weliswaar het hy weinig van die Judeërs aangeneem, maar hy is in ons wette en die van die ou Griekse ryk, net so tuis soos een van ons. Daar is beslis nie veel teen hom in te bring nie! Ek wag nou op iets baie dom, maar tevergeefs - hy praat maar net meer verstandiger en verdedig sy diefstal op `n manier waarteen byna niks in te bring is nie! Wat kan ons onder die omstandighede dan met hom aanvang?"

[2] Ek sê: "Moenie jou daaroor bekommer nie. Hy sal self alles, wat hy nou volgens sy beperkte begrip as baie verstandig en reg beskou het, op `n oortuigende wyse weerlê! Ondervra hom nou maar nog verder, want Ek vind dit baie belangrik dat julle die onderbou van wat die mens ‘gevatheid’ noem, baie duidelik en helder leer onderskei van die van die verstand!"

[3] Cyrenius sê: "Nou, dan is ek tog baie benoud na wat dit uiteindelik sal oplewer!"

[4] Zorel vra: "Geëerde gebieder van Rome! Wat staan my te wagte en wat kan ek verwag? Is u dit met my eens, of moet ek my by u mening aansluit, wat u weliswaar nog nie uitgespreek het nie?"
[5] Cyrenius sê: "Vir sover ek jou wens sal of nie sal inwillig nie, sal ons nog die een en ander te bespreek hê! Jy skyn my `n gevatte snuiter te wees en jou eerlikheid skyn nie veel om die lyf te hê nie! Of jy nou die genoemde vier diere werklik ronddwalend in die groot bos gevind het terwyl hulle vir hulle wettige eienaar verlore was, of miskien ook êrens anders gevind het, en of jy ook jou ander huisgereedskap maar net gevind het, laat ons voorlopig buite beskouing. Maar laat ek jou eers gou iets anders vertel, naamlik dat daar hier in my geselskap, net soos op ander plekke, heldersiende mense hulle bevind wat reeds tallose bewyse van hulle heldersiende gawes afgelê het, en dat ek soveel geloof aan hulle nugtere mening heg dat dit nie deur honderduisend teenbewyse weerlê kan word nie!

[6] Wel, so `n man sê toe vir my, toe jy nog maar skaars die stad uit was, dat jy sou kom en wat jy aan my sou vra. Ek het reeds voordat ek jou gesien het geweet dat jy teenslae gehad het. Jy sou dit egter maklik kon verhinder het as jy tuis gebly het, maar jou onwettige opvattinge oor beskermde besit het jou na die strate van die brandende stad gedryf om êrens weer iets langs onwettige weë in besit te neem. Intussen vat jou strooihut vlam en so gaan jou onwettige besittings vinnig in vlamme op. Dat jou diensmaagd jou by hierdie geleentheid in jou vuilheid agtergelaat het, is te verstane, omdat sy jou ken en weet dat jy iemand is wat by so `n geleentheid absoluut nie te vertrou is nie.

[7] Want hoeseer jy by andere ook teen wettige privaatbesit is, in jou eie huis wil jy tog heeltemal ongestoord daarvan verseker wees! Wel, nou het die vuur jou besit onwettig verteer en jy kan die elemente nie tot verantwoording roep nie omdat dit jou sekerlik geen rekenskap sou kon gee nie. Maar jou diensmaagd sou jy baie hard bygedam het en sy sou jou, onder allerlei mishandelinge, die skade om lewe en dood moes vergoed het, omdat jy hoog en laag sou beweer het dat die vuur alles maar net deur haar nalatigheid verteer het.

[8] Kyk, dit en nog ander dinge sê dié mense vooraf oor jou en ek skenk hulle, meer as aan alle gode van Rome en Athene, die volste geloof! Maar in ons wette staan `n gesegde wat lui: "Audiatur et altera pars! * En daarom kan jy my `n teenbewys lewer. Om jou te verdedig mag jy soveel as wat jy weet en kan na vore bring, ek sal alles met die grootste geduld aanhoor!" (* Ook die ander party word aangehoor!)

Zorel vra om vrye aftog

46 Ietwat peinsend sê Zorel: "Geëerde gebieder! As u al by voorbaat sê dat u aan één van u beproefde waarsêers meer geloof skenk as honderdduisend ander getuies, sou ek wel eers wou weet waarvoor `n teenbewys van my kant af dan goed sou wees, want dit sou in elk geval tog sinneloos wees! Teen u onwankelbare geloof, op watter gronde dit maar ook gebaseer is, is dit onmoontlik om nog die een of ander teenbewys te lewer. Bowendien het u alle mag in u hande! Wie sou u kon teëspreek?!

[2] Wat baat dit my al sê ek u hóé vasberade dat dit tog nie waar is nie? U sal die waarsêer hier byhaal wat my dit, wat u my reeds gesê het, nog `n keer regstreeks sal sê en dan sit ek met my weerwoord heeltemal in die diepste put. Kortom, met u 'meer as honderdduisend mense glo' is verder niks aan te vang as om dit heel gemoedelik te aanvaar nie, want u sal die waarsêer tog meer glo as honderdduisend deur my aangevoerde teenbewyse! Ek sê by so `n vooraf vasstaande bewering niks anders meer nie as: ‘Geëerde gebieder, vergeef my dat ek na u toe gekom het!’

[3] Origens bly ek tog wel by my beginsel dat `n privaatbesit wat deur streng wette beskerm word duisendmaal slegter is vir die menslike samelewing as `n vrye, gemeenskaplike besit! My motiewe teen hierdie egte doos van Pandora, het ek reeds kenbaar gemaak en daarom hoef ek dit nie te herhaal nie. Slegs dit voeg ek nou daaraan toe, dat ek in die vervolg, ter wille van die ellendige dwang van die uiterlike, ruwe geweld die in die praktyk bring van my beginsel sal laat vaar!

[4] Ek sien weliswaar in die wette tot beskerming van besit geen heil vir die arme mensdom nie, ek vind dit eintlik die grootste dwaasheid; maar wat kan één enkele, in die armsaligste vodde gehulde mens teen honderdduisend maal honderdduisende doen?! Dit is moontlik dat daar deur die wettige besit klein, hier of daar in die gemeenskaplike besit voorkomende ongeregtighede teëgehou word op grond van die feit dat iets slegs ook `n bietjie goeds met homself saambring, maar die teëhou van klein euweltjies staan in geen enkele verhouding tot die verskrikkinge wat uit die ondermynende privaatbesit ontstaan en moet ontstaan nie!

[5] Ek is derhalwe uitgepraat. Iets goeds het ek onder die huidige omstandighede beslis nie verwag nie, en daarom sal dit beter wees as ek, met u welwillende toestemming, weer vertrek. Maar natuurlik slegs as u dit sou goedvind! Want volgens die - die gode weet dit - skynbaar ware getuienisse teen my, waarmee u waarsêers u oorlaai het, staan ek as `n misdadiger voor u, en misdadigers moet immers eers gestraf word voor `n mens hulle weer vrylaat. Die wet moet eers met die bloed van `n arme dier versadig word, voordat die vryheid aan hom teruggegee kan word!

[6] Staan ek volgens u begrippe as `n te bestrafte misdadiger voor u, straf my dan dadelik en gee my daarna weer my vryheid - of die dood! Vir my maak dit nie meer saak nie, want ek staan nou volkome weerloos voor u. Romeine is en bly egter dorre toepassers van die wet, en niemand kan sy verstand en sy nood beskerm teen die wraak van u wette nie! Sê my, geëerde gebieder, mag ek weer vertrek soos wat ek gekom het, of moet ek hier bly vanweë die straf wat my opgelê moet word?"

Die voorbereiding tot die magnetiese slaap

47 Cyrenius sê op weliswaar ernstige, maar tog menslike warm toon: "Weggaan mag jy nie, maar vir `n te verwagte straf hoef jy hier ook nie te bly nie, veeleer ten behoewe van jou eie heil! Die straf van sondaars verskaf ons Romeine nog nooit enige genoeë nie, maar wel hulle egte en volledige genesing. As dit sonder die strenge tugroede bereik kan word, is dit altyd vir ons baie beter! Die tugroede neem ons eers dan ter hand as alle ander middele niks uitrig nie. Daarom word ook niemand vanweë `n éénmaal begane sonde teen die bestaande heilsame wet streng tot verantwoording geroep nie. Dit gebeur eers as hy herhaaldelik dieselfde sonde begaan het, hetsy uit groot ligsinnigheid of selfs uit noodlottige moedswilligheid. Wie herhaaldelik moedswillig `n sonde begaan, moet ook moedswillig bestraf word!

[2] Wel, jy het volgens jou ou Spartaanse beginsels slegs uit nood gesondig en nou staan jy vir die eerste maal voor `n regter! Slegs om hierdie rede sal jy ook nie vervloek en veroordeel word nie, maar jy moet hier nou jou slegtheid en domheid beken en aflê! Jou erg sieke siel sal genees word en jy moet die seën van die wyse wette insien en jou terdeë daarvolgens gaan gedra. Daarna sal jy dan as `n algeheel bevryde mens hiervandaan huistoe gaan en jouself daaroor verheug dat jy `n waaragtige rein en vry mens sal wees.

[3] Om te trag om hierdie doel te bereik, sal `n rein, fisies en geestelike sterk man uit ons geselskap jou sy heilbrengende hande op jou kop en bors lê. Hierdie baie sagte behandeling sal by jou die denkbeelde wat in jouself sluimer, opwek en tot lewe bring wat maak dat jy die heil van die geordende en streng bekragtigde wette van Rome sal erken en dat jy jou daaroor selfs sal verheug! - Is jy daarmee eens?"

[4] Zorel antwoord ietwat opgewekter as voorheen: "Geëerde meester en verhewe gebieder! Ek is dit eens met alles wat anders heet as slae, onthoofding of selfs kruisiging! Of so `n behandeling my egter tot beter en verstandiger beginsels sal bring, daarvoor kan ek nie instaan nie, want `n bejaarde boom laat hom nie meer so maklik buig nie! Maar aan die moontlikheid daarvan wil ek ook nie heeltemal twyfel nie! - Maar waar is die man wat sy kragtige hande op my sal lê?”

[5] Cyrenius vra My sydelings of die tyd nou aangebreek het.

[6] Ek sê: "Nog bietjie geduld, gun die siel nog bietjie tyd om dit te verwerk! Hierdie man sit nou vol opgewonde gedagtes en sou nie goed in die magnetiese slaap gebring kan word nie. Ook Zinka mag nie aan hom voorgestel word as die een wat daarvoor uitverkies is nie, voordat die regte oomblik nie daarvoor aangebreek het nie! Ek sal julle wel die teken daarvoor gee."

[7] Na My woorde en My aanwysing bly almal `n tydjie stil, en ons Zinka wag met angstige vreugde op My teken om Zorel te behandel. Dié word nou egter bestorm deur allerlei gedagtes oor die miskien werklik goeie maar ook die uiteindelik bose wat die mense hom sou kon aandoen. Maar hy let op ons gesigte en sê dan by homself: `nee, hierdie mense sien nie te kwader trou daaruit nie, hulle kan `n mens vertrou! Hulle kan alleen iets goeds, maar nooit iets slegs doen nie!'

[8] Wel, hierdie voorbereiding was op sigself noodsaaklik vir die behandeling wat toegepas moes word; sonder dié voorbereiding sou die oplegging van hande deur ons Zinka vergeefse moeite gewees het. Want met hierdie behandeling moet die persoon wat behandel word self in `n sekere stadium tot geloof en vertroue gebring word. Andersins sal dit nie so maklik wees om hom, ondanks alle menslike moontlike substansiële sielekrag, ook al is dit hóé oorvloedig aanwesig, in die heilsame slaap te bring nie.
[9] Ja, dit is by volledig uit en in die gees wedergebore mense heelwat anders! Hulle hoef, net soos Ek, slegs te wil – en die genesing is `n feit! Maar by `n mens wat nog nie volledig wedergebore is nie en die sieke so wil behandel, moet ook die opwekking en die tot lewe bring van die te behandelde mens vooraf gebeur, omdat anders – soos gesê – die hele behandeling moeite en werk verniet sou wees.

[10] Nou is Zorel ryp en Ek gee Zinka dadelik die afgesproke teken om Zorel die hande op te lê.

Zorel kom tot selfkennis

48 Ek wink nou vir Zinka en hy gaan dadelik na Zorel en sê: "Broer, die Heer, wat almagtig en vol erbarming, goedheid en liefde en wysheid is, wil dat ek jou, enkel deur die oplê van my lewenskragtige hande, sal genees. Vrees nie, maar vertrou en word dan `n ander mens, en daarna sal aan jou niks onthou word wat jou maar enigsins liggaamlik en geestelik tot wesenlike heil kan strek nie! Wil jy dit hê, en vertrou jy my, jou ware vriend en broer, staan my dan toe dat ek jou my hande oplê!"

[2] Zorel sê: "Vriend, met sulke trouhartige woorde kan jy my na die Tartarus stuur en dan sal ek gaan! Lê daarom in elk geval jou ware broederhande op my, waar en hoe jy hulle maar wil lê, en ek sal my nie teen jou verset nie!"

[3] Zinka sê: "Nou goed dan - gaan sit op hierdie bank dan sal ek jou vervul met die Krag van God!"

[4] Zorel sê: "Van watter God dan? Dalk van Zeus, Apollo, Mars, Mercurius of Vulcanus, Pluto of Neptunus? Ek versoek jou, laat Pluto asseblief daaruit, want met sy stormagtige krag sou ek regtig nie vervul wil wees nie!"

[5] Zinka sê: "Vergeet die gode, wat maar net in die fantasie van die sedert lang tye blinde mense bestaan! Daar is maar EEN egte God, en dit is die aan julle onbekende, groot God, vir wie julle heidene weliswaar ook orals `n tempel gebou het, maar wat julle nog nooit geken het nie! Maar nou het die tyd gekom dat julle ook hierdie enigste egte God sal leer ken! En kyk, met die Barmhartigheid en Krag van dié God sal jy nou tot jou heil vervul word as ek jou my hande sal oplê!"
[6] Zorel sê: "Ag, lê in daardie geval jou hande maar dadelik op my op die manier wat aan jou die beste bekend sal wees!"

[7] Dan lê Zinka sy hande op die voorgeskrewe wyse op Zorel en dadelik val Zorel in `n magnetiese slaap.

[8] Na verloop van ruim `n kwartier begin Zorel, wat origens vas en met toegeknypte oë slaap, soos volg te praat: "O God, o God, hoe is ek tog werklik `n miserabele, slegte mens en wat `n eerlike, regskape mens sou ek kon wees as ek dit maar wil wees. Maar die vloek van die sonde, en van die leuen en die hoogmoed, wat beide die eintlike hoofsondes is, lê nou juis daarin dat hulle hulself steeds weer opnuut verwek en hulle vermeerder soos die gras op die aarde en die sand aan die see!

[9] O God! Ek het soveel sondes en gebreke aan my siel dat ek van louter sonde my vel nie sien nie, ja, ek bevind my nou deur die drukkende gewig van my tallose sondes asof in dik rookwolke en newels!

[10] O God, o God, wie sal my ooit van my sondes kan bevry! Ek is `n groot dief, ek is `n leuenaar en as ek lieg, lieg ek altyd maar om deur `n nuwe leuen die oue meer krag by te gee en dit as die een of ander waarheid geldigheid te gee. O, hoe is ek tog `n afskuwelike aartsleuenaar! Alles wat ek het, het ek deur leuen en bedrog en deur heimlike en openlike diefstal verkry!

[11] Weliswaar vind ek dit alles in my groot blindheid geen sonde nie, maar ek kry ook dikwels die geleentheid om my te laat oortuig van die waarheid. Maar ek wou my nie laat oortuig nie! Ek gebruik altyd Sparta en Lycurgus as verskoning en verag altyd die Romeinse wyse, regverdigheidswette! O hoe is ek tog `n ontsettende ellendeling!

[12] Wel, ek het nog één troos, en dit is dat ek nog niemand vermoor het nie, maar dit skeel nie veel nie! As my diensmaagd nie voor ek by die huis gekom het, van daar af weggegaan het nie, sou sy `n droewige offer van my helse woede geword het!

[13] O, ek is `n verskriklike monster! Ek is erger as `n beer, erger as `n leeu, erger as `n tier, erger as `n hiëna, baie erger as `n wolf en nog baie erger as `n wilde vark! Want ek is ook so slu soos `n jakkals en dit stempel my tot `n egte, vermomde duiwel!

[14] O, my siel is baie siek en jy, broer Zinka, sal my moeilik of glad nie kan genees nie!

[15] Dit word nou wel ietwat ligter in my en die baie dik rook en newels om my heen verdwyn! Kyk, hulle word dunner en dit lyk wel of ek gemakliker asemhaal. Maar in hierdie vermeerderde lig sien ek eers goed my ware wanstaltigheid, vol van allerlei uitslag, vol bulte en weersinwekkende geswelle! Ag, ag, ek sien daar uit soos `n egte gedrog! Waar kry jy `n dokter wat my sou kon genees?! My slegte liggaam is wel gesond, maar daardie liggaam kan my nie skeel nie as ek, die siel, maar net gesond kan wees!

[16] O God, as iemand my siel sou kon sien, sou hy ontset wees deur haar oorgrote lelikheid! Hoe ligter dit om my heen word, des te meer word dit sigbaar hoe afskuwelik my siel daaruit sien! Broer Zinka, is daar dan niks waardeur my siel bietjie beter daar sou kon uitsien nie?!"

Die suiwering van die slapende siel

49 Toe begin Zorel in sy slaap te sug en sommige meen dat hy nou sal ontwaak.

[2] Maar Ek sê vir hulle almal: "O sekerlik nie! Dit was nog maar die eerste stadium van sy slaap. Hy sal nog langer as `n uur slaap en binnekort weer in `n ander en hoër stadium van sy sielelewe begin te praat. Hierdie stadium bestaan uit die loswikkel van die siel van haar liggaamlike en op die wêreld gerigte, sinlike hartstogte, wat hy moet sien as egte siektes aan die liggaamlike vorm van sy siel, wat hom met diepe afsku moet vervul. Vir sulke siektes van die siel is daar geen ander medisyne nie as eerstens die herkenning daarvan, vervolgens die kry van die grootste afsku daarvoor, en uiteindelik die onwrikbare wil om so vinnig moontlik heeltemal daarvan af te kom. As dié wil eenmaal daar is, maak die genesing maklik vordering.

[3] Let nou op, hy begin dadelik weer te praat! Vriend Zinka, as hy jou weer vir iets vra, antwoord hom dan maar net in gedagtes, en hy sal jou hoor en duidelik verstaan!"

[4] Nog maar skaars het Ek Zinka hierdie aanwysing gegee of Zorel begin te praat en sê: "Kyk, ek huil oor my groot ellende! Uit dié trane ontstaan `n vywer soos Siloam in Jerusalem, en ek baai my nou in hierdie vywer en kyk, die water van hierdie vywer genees die talle wonde, swere en buile op die liggaam van my siel! O, o, dit is `n egte genesende bad! Die littekens sien ek nou nog wel, maar die wonde, buile en swere het verdwyn van die liggaam van my o so arme siel. Maar hoe was dit moontlik dat daar uit my trane kennelik `n hele vywer gevorm het?

[5] Rondom die vywer lê `n heerlike landskap, dit is die gebied van troos en lieflike hoop. My gevoel sê ook vir my dat ek op `n algehele genesing mag hoop. - O, hoe lieflik is hierdie streek, ek sou altyd daar wou bly! Die water in my vywer is nou baie helder, terwyl dit eers troebel was, en hoe helderder dit word, des te heilsamer werk dit op my in!

[6] Ag, maar nou merk ek ook dat daar iets in my wakker word wat na `n sterke wil lyk, en agter dié sterk wil merk ek iets soos woorde wat in my opborrel en wat luid roep: ‘Ek wil, ek moet - ek moet omdat ek wil! Wie kan dit, wat ek wil, in my teëhou? Ek is vry om te wil. Ek mag nie wil wat ek behoort te wil nie, maar ek wil wat ek sélf wil! Wat waar en goed is, dit wil ek, omdat ek dit sélf wil en niemand kan my daartoe dwing nie!

[7] Ek herken nou die Waarheid. Sy is `n Lig van God uit die hemel! Ons gode is almal skimme, niks, heeltemal niks is hulle. Wie in hulle glo, is meer as `n egte dwaas, want `n egte dwaas glo nooit aan sulke waardelose gode nie. Ek sien die gode nêrens nie, maar ek sien die goddelike Lig en hoor die goddelike Woord. Maar God Self kan ek nie sien nie, want Hy is te heilig vir my.

[8] Maar nou het die water van my vywer rondom my al `n meer geword! Die meer is nie diep nie, die water staan my slegs tot aan die lendene. En dit is helder, onvoorstelbaar helder, maar daar is nog geen vissies in nie! Ja, daar sal ook nooit vissies in kom nie, want die vissies het hulle ontstaan deur God se asem en dit is `n volstreke almagtige asem! Ek is slegs `n baie swak mensesiel uit wie se asem geen vissies van God ontstaan nie.

[9] O, baie is daarvoor nodig, daarvoor moet mens baie almagtig wees as `n mens met sy asem vissies wil skep! O, `n mens kan dit nooit doen nie, want `n mens is veels te swak daarvoor! Heeltemal onmoontlik sou dit nou nie juis vir die mens wees nie, maar dan sou hy vol goddelike wil en goddelike gees moet wees! Vir `n egte mens is dit weliswaar nie onmoontlik nie, maar ek is nie `n egte mens nie en daarom is dit vir my tog heeltemal onmoontlik!

[10] Maar die water is suiwer en op die bodem is ook rein, louter mooi gras. Dit is tog regtig wonderlik: ‘Onder die water sulke mooi sappige gras! En kyk, die gras groei sienderoë en begin die mooi water te verdring! Ja, ja, die hoop word sterker as die kennis en die vrees wat haar begelei!’
[11] Aha, aha, nou sien ek `n mens aan die taamlik ver verwyderde oewer. Hy wink vir my! Ja, ek sou gewis na hom toe wou gaan, maar ek weet nie hoe diep die meer orals is nie! Gestel dat daar baie diep plekke is, dan sou ek daarin verdwyn en verlore wees!

[12] Maar daar klink `n stem uit die water: ‘Ek is orals ewe diep! Jy kan sonder angs of vrees deur my heen waad. Gaan na hom wat jou roep, wat jou sal lei en oordeel!' Dit is tog merkwaardig, hier praat selfs die water en die gras! Nee, dit het nog nooit gebeur nie!

[13] Ek gaan nou na die vriend aan die oewer. `n Vriend moet hy tog wel wees, anders sou hy my nie gewink het om te kom nie. Zinka, jy is dit nie - dit is `n ander een! Jou sien ek nou ook agter hom, maar jy is lank nie so vriendelik soos hy nie! Wie kan dit tog wees? Maar ek skaam my baie vir hom, want ek is heeltemal naak. My liggaam sien daar nou weliswaar al baie goed uit, ek ontdek daar byna geen spore van siekte meer aan nie. O, had ek maar `n hemp gehad! Maar ek is so naak soos iemand in die bad. Maar ek moet tog daarheen, sy wink het `n geweldige aantrekkingskrag vir my! Nou gaan ek - kyk eers, dit gaan baie goed!"

Die bekleding van die gesuiwerde siel

50 Toe swyg Zorel `n rukkie en Zinka vra: "Hoe sien hy dit dan alles en hoe kan hy nou deur die water gaan, terwyl hy daar so onbeweeglik lê asof hy dood is!"

[2] Ek sê: "Sy siel sien nou slegs die omstandighede wat haar in `n goeie rigting stuur. Daaruit vorm daar in die siel `n eie wêreld, en dit wat jy hier `n gedagtegang noem, word in die sieleryk sigbaar as `n beweeg van die een plek na `n ander.

[3] Die vywer wat uit sy trane ontstaan het en waarvan die water sy siel genees het stel sy berou voor oor die begane sonde en die bad daarin beteken opregte boetedoening, wat uit berou voortkom. Die suiwer water beteken die teregte erkenning van sy skulde en gebreke; en as die vywer `n meer word, is dit die uitdrukking van die toeneem van die wil om uit homself gereinig en genees te word. Die mooi gras onder die water beteken die hoop op die bereiking van volledige gesondheid en hoër, vrye barmhartigheid van God, wat hom reeds sigbaar opstel aan die nog ietwat verwyderde oewer; dit is Ekself na gees en wil. Die beweging in My rigting deur die water van opregte berou en ware boetedoening, beteken as sodanig die voortskryding van die siel na ware beterskap.

[4] Dit alles is egter vir sy siel slegs `n paslike beeld waaraan die siel sien hoe haar aard is en wat haar, om haarself te verbeter, in haar hart voorneem en doen - in hierdie toestand weliswaar slegs as uiting van haar wil, sonder `n uitwendige, werklike daad. Dié moet eers volg as sy in `n ontwaakte toestand weer heeltemal met haar liggaam verenig sal wees.

[5] Nou sal hy weldra by My wees en dadelik weer begin praat. Let maar goed op, alles wat hy nou in woorde stel, sal ooreenkom met sy innerlike sieletoestand! Daar sal nog heelwat verwarring sigbaar word voordat hy in die derde stadium, dit wil sê, voordat hy in voorlopige verbinding met sy suiwere lewenskiem sal kom.

[6] In die derde stadium sal julle dan wel merk hoe samehangend en hoe wys hy sal praat! Nou praat slegs sy siel wat vir hierdie oomblik gelouter is, maar in die derde stadium sal sy gees die woord neem! En dan sal julle glad geen leemtes meer in hom ontdek nie, dan sal hy woorde gebruik waarby julle almal warm om die hart sal word!

[7] Daar bereik hy reeds die oewer en sê:' Ag, dit was tog `n moeilike tog! Ek het u nou tog bereik, edele vriend! Het u geen hemp by u nie? Kyk, ek skaam my vreeslik vir my naaktheid!'

[8] Ek antwoord vanuit My gees en wil, wat nou vir hom sigbaar is: 'Kom uit die water, jou dade sal bepaal hoe jy geklee word!'

[9] Zorel se siel sê: 'O vriend, praat nie oor my dade nie, want dit is louter sleg en boos! As my kleed daarna moet lyk, sal dit daar ontsettend swart en soos vodde uitsien!'

[10] Ek sê: 'In daardie geval is hier tog water genoeg om dit wit te was!'

[11] Zorel sê: 'O vriend, dit is `n onbegonne taak! Dit sal nie slaag nie! Maar iets is altyd beter as glad niks nie. Daarom kom ek uit die water uit!'

[12] Aan My voete lê `n toga met baie plooie, maar baie vuil, hoewel die oorspronklike kleur witgrys is - die kenmerkende kleur van die kleding van heidene in die geesteryk. Hy neem die kleed en walg van die vuilheid, wat `n goeie teken is. Maar hy neem dit tog, gaan egter vinnig daarmee na die water en begin dit te vryf en uit te spoel en uiteindelik uit te wring.

[13] Nou is hy klaar en die kleed is skoon. Omdat dit egter nog nat is, het hy nie die moed om dit sommer aan te trek nie. Ek maak dit egter vir hom duidelik dat hy dit tog moet aantrek. Hy was voorheen tog ook nie bang vir die water nie, waarom sou hy dan nou `n hekel hê aan `n kleed wat nog `n bietjie nat is?! Dan sê hy - luister maar, want dit sal hy hardop sê! -:

[14] Zorel: "Dit is ook so! Daardie hele meer het my netnou niks gedoen nie, en sal hierdie nat hemp my dan nou tog iets kan aandoen? Trek dit maar aan! - Ag, dit doen my goed!"

Die eteriese liggaam van die siel en haar sintuie

51 Toe stel Zinka in sy gedagtes die vraag: "Het die siel dan ook `n liggaam?"

[2] Zinka vra hom dit af omdat hyself geen floue idee gehad het van die uiterlike en die aard van `n siel nie. Want volgens die normale Judese denkbeeld, is die siel `n soort newelige niks, en hulle sê: "die siel is `n suiwer gees, wat `n verstand en `n wil het, maar deurgaans geen gestalte en nog minder `n soort liggaam het nie.”

[3] Zinka sper daarom sy oë groot oop toe Zorel hom op die gedagtevraag antwoord: "Og kom, natuurlik het die siel ook `n liggaam, dit is weliswaar eteries, maar vir die siel is sy liggaam net so volmaak soos die vleeslike liggaam vir `n stoflike mens. Die sieleliggaam het ook alles wat `n vleeslike liggaam het. Met jou stoflike oë sien jy dit weliswaar nie, maar ek kan alles sien, hoor, voel, ruik en proe. Want ook die siel het dieselfde sintuie wat die liggaam het vir die kommunikasie tussen homself en sy siel.

[4] Die liggaamlike sintuie is die leisels in die hande van die siel om haar liggaam te bestuur in die buitewêreld. As die liggaam nie die sintuie sou gehad het nie, sou dit vir die siel totaal onbruikbaar en `n ondraaglike las gewees het.

[5] Stel jou maar nou `n mens voor wat volledig blind en doof sou wees, niks sou voel, geen pyn, nog die aangename van gesondheid en wat ook geen reuk en geen smaak sou hê nie, sê dan eers self of die siel met so `n liggaam iets sou kon aanvang! Sou sy, as haar bewussyn verder volledig en helder was, nie totaal in vertwyfeling verval het nie?

[6] Maar eweseer sou die gevoeligste, liggaamlike sintuie vir die siel geen nut gehad het as hulle nie self in haar eteriese liggaam presies dieselfde sintuie sou hê nie! Omdat die siel dieselfde sintuie het as die liggaam, neem sy ook maklik en ongetwyfeld met haar fynere sintuie waar wat eerste deur die liggaamlike sintuie in die buitewêreld waargeneem word. - Nou weet jy dat die siel ook `n liggaamlike vorm het.

[7] Jy weet dit nou omdat ek jou vertel het hoe ek dit nou sien, voel en liggaamlik ondervind. As ek egter weer ontwaak, sal jy dit nog weet, maar ek sal niks daarvan weet nie, omdat ek dit nou maar net met my fynere sielsintuie sien en voel en ondervind - en nie ook met my liggaamlike sintuie nie.

[8] Sou ek dit alles nou ook met my liggaamlike sintuie waargeneem het, dan sou dit op my geheue- senuwees en dienooreenkomstig op die lewensenuwees van die liggaamlike hart sekere tekens grafeer het en ek, as siel, sou hulle dan in my stoflike liggaam terugvind en geheel en al herken. Maar omdat ek nou byna heeltemal vry is, sonder enige samehang met my liggaam en geen kontak het met die sintuie van my liggaam nie, sal ek na die terugkeer in my liggaam niks van alles weet wat ek nou sien, hoor en voel en sê nie, en van alles wat daar nou met my gebeur het nie.

[9] Die siel het egter ook self `n herinneringsvermoë en kan haar daarom ook die minste of geringste herinner wat daar met haar gebeur het, maar dit kan sy slegs in `n vrye toestand doen. Bevind sy haar egter in die liggaam, wat haar heeltemal van die lig afskerm, dan sien, hoor en voel sy slegs die growwe en allesoorheersende, luidrugtige, ruwe indrukke, wat al die geestelike uitdoof. Haar eie aanwesigheid neem sy dikwels nouliks voldoende waar om haar bewus te maak dat sy bestaan, laat staan nog dat sy van die hoëre en diepere geestelike indrukke wat in haar aanwesig is, iets sou waarneem.

[10] Jy het ook `n siel, soos wat ek self nou `n volslae vrye siel is; maar jy weet ook weinig of niks van jouself af nie. Die rede daarvoor lê in die duistere vlees waarmee elke siel `n tyd lank omhul is. Eers nou, omdat ek by jou deur die stem van my nog aktiewe, liggaamlike mond enige indrukke maak in die senuwees van jou agterkop, en jy, as siel, nou deur die indrukke dieselfde oertekens in jouself lees, weet jy nou ook as siel en nie as liggaam nie, dat jy `n siel het en op grond van jou denke en wil self `n siel is waarvan die eteriese liggaam dieselfde vorm het as jou stoflike liggaam.

[11] Verwonder jou dus nie daaroor as ek nou vir jou sê dat ek straks by my ontwaking in die aardse lewe niks meer sal weet van alles wat ek jou nou gesê het nie, want ek het jou die rede daarvoor uitgelê!"

Zorel se siel op die weg van selfverloëning

52 (Zorel) : “Nou sê die vriend vir my: ‘Kom Zorel, verlaat hierdie plek, ek sal jou na `n ander streek bring!’

[2] Ek gaan nou saam met die goeie vriend weg, ver weg, en weg van die meer af. Ons wandel nou deur `n heerlike laan en die bome buig hulle voor die een wat ek volg. Hy moet belangrik wees in die ryk van die geeste! O, `n paar bome buig so diep dat hulle haas afbreek!

[3] Zinka, jy gaan ook wel saam, maar jy sien daar baie wasig uit en skyn nie te merk dat die bome hulle voor my vriend buig nie! Uit `n wêreldse oogpunt is dit wel bietjie raar, maar tog is dit waar!

[4] Merkwaardig, merkwaardig! Nou begin die bome selfs te praat! Hulle roep op `n harde en goed verstaanbare fluistertoon: 'Ere aan die Heilige van die heiliges, ere aan die Koning der konings van ewigheid tot ewigheid!'

[5] Vind jy dit nie baie merkwaardig nie? Jy maak egter, en dit vererg my, asof jy niks daarvan opmerk nie, asof dit net so `n gewone verskynsel sou wees as een of ander milde reënbuitjie op aarde!

[6] Ja, ja, die vriend vir wie die bome buig en wie se lof hulle verkondig, sê vir my dat dit, wat soos jy lyk en ons volg, nie jyself is nie maar slegs `n skaduagtige vorm van jou siel, wat haar eers in ons atmosfeer gevorm het. Jou siel stuur net soos `n lamp bepaalde lewenstrale uit. Sodra dit ons atmosfeer raak, vorm dit `n beeld op byna gelyke wyse as waarop die strale wat oordag van `n mens uitgaan, op die oppervlakte van `n spieël ook die beeld van die een vorm waarvan dit uitgegaan het.

[7] Laat ek eers na jou voete kyk om my te oortuig dat jy nie saamloop nie, maar slegs saamsweef. Ja werklik, jy beweeg nóg jou voete nóg jou hande en volg ons tog op `n afstand van ruim sewe treë! Ja, nou verstaan ek waarom jy die bome nie sien buig en hulle wonderbaarlike gefluister nie hoor nie!

[8] Maar die laan word nou steeds smaller en die bome word korter, maar staan in plaas daarvan digter op mekaar; die buiging en die fluistering hou ewenwel nie op nie. Die pad word ook steeds moeiliker. Nou is die laan reeds so smal en die pad so doringagtig en begroei met struikgewasse, dat ons slegs met baie moeite daardeur kan kom! Nog is die einde nie in sig nie, hoewel die vriend sê dat die pad nou weldra sal ophou en ons die doel bereik sal hê. O, nou word die takke van die struikgewasse baie dig en die grond word byna rotsagtig en tussen die rotse staan orals net dorings en distels, daar is haas geen deurkomkans nie!

[9] Ek vra die vriend waarom ons tog so `n vreeslike slegte koers ingeslaan het. Maar die vriend sê: 'Kyk eers na regs en na links, dan sal jy aan beide kante `n see vind wat bodemloos diep is! Hierdie is die enigste, aan die end weliswaar baie smal en doringagtige, maar vaste landtong, wat tussen beide die oneindige groot seë deurloop. Dit verbind die hele aardse wêreld met die groot paradysagtige land van die saliges in die hiernamaals. Wie daar wil kom, moet met hierdie pad wel genoeë neem, omdat dit die enigste is!'

[10] Sien jy, Zinka, daardie merkwaardige antwoord kry ek nou van die vriend en leier van my onbeduidende persoontjie! Ek stel hom nou egter weer `n vraag en sê: 'Op die wêreld is daar ook heelwat baie slegte paaie, maar daaraan doen die mense iets. Hulle neem byle, pikke en grawe en maak die pad begaanbaar. Waarom gebeur so iets dan hier nie nie?'

[11] Maar die vriend sê: 'Omdat juis hierdie geweldige struikgewas hierdie landtong beskerm teen die dikwels ontsettende stormwind vanaf die see! As hierdie enigste, vaste landtong nie so dig en so gedug deur hierdie struikgewas beskerm was nie, sou die magtige golwe van die seë wat aan weerskante lê, dit reeds lankal deur hulle hewige branding heeltemal weggespoel het. Maar omdat hierdie doringagtige struikgewasse so dig in mekaar in gegroei is, veral teen beide die oewers, breek die swaar golwe daarop en laat tussen die digte struike hulle skuim agter, wat stadig maar seker versteen en so hierdie baie belangrike landtong voortdurend verstewig. Hierdie landtong dra die naam `nederigheid' en 'vaste fundamentele waarheid'. Beide, `nederigheid' en 'waarheid', is vir die mense nog altyd vol dorings gewees!'

[12] Kyk, Zinka, so het die vriend gesê, en in my word dit nou merkwaardig lig, en dit lyk vir my asof daar in my hart iets is wat beweeg. Dit wat homself beweeg, is `n lig en daardie lig het binne `n vorm soos die van `n embrio in die moederliggaam. Dit is heeltemal suiwer - ek sien dit. Dit word nou egter steeds groter en magtiger! Ag, hoe`n heerlike en volkome suiwer lig is dit tog nie! Dit is beslis die eintlike lewensvlam uit God in die ware hart van die mens! Ja, ja, dit is wat dit is! Dit groei nog steeds almaardeur en ag, hoe goed doen dit my!

[13] Ons loop nog steeds op die smal pad, maar nou bring die struikgewasse en die doringbosse my nie meer van stryk nie. Ook voel ek niks pynlik meer as die een of ander doring my steek en krap nie! - Nou word die struikgewas dunner, die bome word weer groter, daar vorm `n pragtige laan weer homself. Die struikgewas hou heeltemal op, die landtong verbreed homself en die oewers van die see verwyder hulle steeds verder weg van ons, en ek sien reeds, ofskoon nog baie ver weg, `n wondermooie land met die pragtigste berge en bo die berge straal `n skitterende môrerooi! Ons het egter nog steeds nie uit die nou steeds groter en breër wordende laan uitgekom nie, en die baie groot en hoë bome het nog nie opgehou om hulle majestueuse krone vir my vriend en leier te buig nie, en hulle gefluister klink nou soos heerlike, suiwer gestemde harpe!

[14] O Zinka! Daar, ja daar, daar is dit onbeskryflik pragtig! Maar jy sweef nog steeds agter ons aan en jy sê nog steeds niks nie, maar daaraan kan jy niks doen nie, want jy is nie jouself nie, maar dit is slegs `n vlugtige spieëlbeeld van jou. Ag, kon jy so iets ook maar gesien het, maar dan ook daarvan lewendig die korrekte indrukke saamgeneem het na die aardse lewe - hoe`n gedenkwaardige mens sou jy nie dan gewees het nie! Ek sou dit ook kon wees as ek my dit alles sou kon herinner, maar daarvan sal heeltemal niks my bybly nie! Maar die vriend sê dat, met die verloop van tyd, alles weer lewendig voor my gees sal kom, maar vooraf sal ek ook liggaamlik hierdie doringagtige pad, wat hom nog wel sal aandien, moet volg."

Zorel in die paradys

53 "Aha, my innerlike lewenslig word nou tog ontsettend sterk, dit deurdring nou reeds my hele binneste! O, hoe goed doen die lig my hele wese! Maar die lig vertoon hom nou aan my as `n vierjarige kind met `n buitengewone vriendelike uiterlike! Hy moet baie wys wees, want hy sien soos `n klein God daar uit, soos wat jy jou dit so suiwer moontlik kan voorstel. Nie soos `n fantasiegod van die Egiptenare, Grieke of Romeine nie, maar soos `n wonderbaarlike spieëlbeeld van die ware God van die Judeërs! Hy is `n spieëlbeeld van die ware God!

[2] O, nou erken ek wel dat daar maar een ware God is, maar net hulle wat `n volkome rein hart het sal Sy heilige Aangesig kan sien! Ek sal dit gewis nie maklik te siene kry nie, want my hart is reeds baie onrein! Jou sal dit wel geluk, vriend Zinka, want aan jou hart ontdek ek bykans niks onrein nie, behalwe die plek en die draad* waardeur jy noodsaaklikerwys nog `n tydjie met die wêreld verbind moet bly! (*Prediker 12:6: vertaler)
[3] Maar nou eers sien ek, alhoewel bietjie veraf, die breë einde van die laan. Nou is daar geen spoor meer van `n see nie, orals sien ek weelderig begroeide, wondermooie lande, tuin na tuin. Orals staan die pragtigste huise en paleise! Ag, dit is vir my tog `n onbeskryflike prag!

[4] My vriend sê dat dit nog lank geen hemel is nie, maar dat dit die paradys is. In die hemel het nog geen sterfling ingekom nie, want daarheen is tot op hede nog nie `n brug gebou nie. Alle goeie mense wat vanaf die begin van die skepping op aarde geleef het, bly hier saam met Adam, Noag, Abraham, Isak en Jakob. Die hoë berge daar begrens hierdie buitengewone, wonderbaarlik heerlike land. Wie dié berge sou klim, sal wel die hemele sien met God se groot engeleskares, maar solank daar bo-oor die groot bodemlose kloof nie vir ewig `n vaste brug gebou sal word nie, kan niemand daar inkom nie.

[5] Ons loop nou so vinnig soos die wind. Die ligmens in my het reeds die grootte van `n agtjarige jongeling en dit voel vir my of sy gedagtes soos bliksems deur my hele wese flits. Ek voel wel hulle onbegryplike verhewenheid en diepte, maar hulle vorme verstaan ek nog nie. Daarin moet iets buitengewoon wonderbaarlik geleë wees! Elke uitgaande gedagteblits, verskaf my `n onbeskryflike geluksalige gevoel! So `n saligheid ken die hele aarde nie - en kan dit ook nie ken nie! Want die hele aarde is tog slegs `n barmhartigheidsoordeel van God - maar tog `n oordeel, en in die beste oordeel vind jy altyd maar weinig salighede.

[6] Nou kom ons al baie naby die hoë berge en dit word steeds pragtiger! Wat `n onbeskryflike, afwisselende veelheid van wonders! Duisend mensleeftye sou nie voldoende wees om dit alles te beskrywe nie!

[7] En kyk eers daar, by die berge woon ontelbare, beeldskone mense! Maar vir beide van ons, dit wil sê vir my en my goeie vriend, skyn hulle nie op te merk nie, want hulle gaan vinnig en onbekommerd by ons verby, sonder om te laat blyk dat hulle ons sien, terwyl al die bome my vriend tog duidelik sigbaar begroet! `n Wonderlike geestesvolk is dit!
[8] Aha, aha, intussen het ons ook die top van `n hoë berg bestyg! O God, o God, daar staan ons nou, en ek veral, heeltemal ten einde raad! Baie ver weg sien ek steeds duideliker `n groot horison, wat helderder is as die sonlig. Daar moet die begin van God se hemel wees, wat daaragter steeds verder gaan, hoër en ewigdeur hoër!

[9] Maar tussen hier en daar gaap `n kloof, groter as die ruimte tussen die aarde en die son! Daaroor sal nou `n brug gebou word! By God sal dit ongetwyfeld alles wel moontlik wees!

[10] Maar nou is my innerlike ligmens reeds so groot soos ekself, en vreemd, ek word nou slaperig en die vriend sê dat ek op die groen en geurende weiveld moet uitrus en slaap! Dit sal ek ook doen!"

Die verhouding tussen liggaam, siel en gees

54 Ek sê: "Kyk, nou gou sal hy in die derde stadium kom, let goed op wat hy sê!"

[2] Cyrenius sê: "Heer, as Zorel nou op die weide wat vir ons onsigbaar is aan die slaap moet raak, wat is dan die bedoeling daarvan? Is dit nodig, of sou hy, sonder om op `n bepaalde manier aan die slaap te raak, nie in die derde stadium kon oorgaan nie?"

[3] Ek sê: "As sy siel suiwer was, sou dit ook sonder so `n slaap kon gebeur het, maar solank sy siel nog deur bepaalde bande met die liggaam in verbinding staan, moet vir die verwisseling van stadiums `n sekere verdowing intree waarin die siel ongemerk in `n ander stadium kan oorgaan. Wat Zorel se siel nou in die tweede stadium gesien en gesê het, was behalwe vir homself slegs `n skynwerklikheid. In die derde stadium gaan hy eers werklik helder sien, en wat hy dan sal sê, sal ook volledig werklikheid wees."

[4] Cyrenius vra: "Maar wat is die slaap dan eintlik? Hoe en waardeur ontstaan dit?"

[5] Ek sê: "Wil jy dit dan ook weet? Nou goed dan, as jy dit met alle geweld wil weet dan moet Ek dit tog vir jou vertel, luister dus!

[6] As jy `n oorkleed dra en volgens die Griekse mode `n broek aan jou bene het, lewe die kleed en die broek deur die beweging van jou liggaam, dit wil sê, dit moet homself so voeg na jou wil, soos wat jou ledemate hulle voeg na die wil van jou siel. As jy egter in die somer `n bad neem, trek jy jou klere uit, omdat jy dit nie in die bad kan gebruik nie. Oorkleed en broek neem nou, terwyl jy in die bad is, noodsaaklikerwys `n rus en wikkel of beweeg nie. Kom jy weer uit die bad, dan sal jou oorkleed en jou broek dadelik weer, soos vroeër, in beweging gebring word en in `n sekere sin saam met jou lewe. Waarom trek jy egter jou klere uit om te gaan bad? Kyk, omdat dit jou belemmer en begin te knel! In die bad is jy egter verkwik en jou klere, waarvan jy las gekry het, sal vir jou na die bad so lig soos `n veertjie voorkom.

[7] As jou siel deur die daaglikse ongemak moeg en swak geword het, ontwaak in haar die behoefte aan `n verkwikkende en versterkende rus. Die vermoeide siel trek dan weldra haar vleeslike kleed wat van ledemate voorsien is, uit en klim in `n versterkende bad van geestelike water en bad, reinig en versterk haar daarin. As sy weer fiks geword het, trek sy haar liggaamlike mantel weer aan en beweeg dié se logge ledemate weer met groot gemak.

[8] Jy het nou deur die verhaal van Zorel beslis gesien, of veeleer, lewendig waargeneem, dat daar in sy siel nog `n innerlike ligmens uit die hart van sy siel begin ontkiem het, wat homself ten opsigte van die wese van die siel byna so `n verhouding het soos die materiële liggaam ten opsigte van die siel. Wel, hierdie ligmens het voorheen in sy siel, as sy gewaad wat van ledemate voorsien is, nog nooit ooit enige impuls gekry nie. Dit het in die hart van die siel gelê soos `n eier in `n vrou, sonder `n manlike stimulus, prikkeling of opwekking. Deur hierdie spesiale behandeling is die eintlike oerlewenskern deur die woord van My en van Zinka tydelik gestimuleer, geprikkel en opgewek, en daardeur het hy begin te groei totdat hy sy hele siel, dit is sy mantel, gevul het met sy suiwer geestelike wese.

[9] Tog het die siel, hoewel sy vir die oomblik soveel moontlik gereinig is, nog sekere materiële dele in haar wat dit vir die suiwer gees te moeilik maak, omdat hy voorheen nooit opgelei was om so `n las te dra nie. Hierdie geesmens, wat in `n sekere sin slegs kunsmatig geestelik opgewek is en tot `n vinnige groei genoodsaak is, is vir die dra van die onbeholpe siel nog veels te swak en verlang na rus en versterking. Hierdie skynslaap van die siel op die bergweide, is derhalwe niks anders as die aflegging van die mees stoflike dele van die siel deur die gees nie. Slegs dit in die siel wat aan hom verwant is, behou hy. Die ander moet intussen rus, soos wat die liggaam stil rus terwyl die siel kragte opdoen, of soos wat jou kleding rus as jy jou liggaam in `n bad `n verkwikkende versterking gun.

[10] Maar daar bestaan tydens die rus van die buitenste growwer en onedele dele ter wille van die versterking van die edeler mensdele, tog altyd `n onderlinge verbinding. Kom daar iemand, terwyl jy jou in die bad verkwik, wat jou uitgetrekte klere neem en gaan verniel, dan sal jou natuurlike en noodsaaklike liefde vir jou klere dadelik `n baie kragtige en woedende veto uitspreek. `n Nog hegter verbinding bestaan daar tussen die liggaam en die siel. Wie voortydig die liggaamlike mantel sou wou neem en verniel, sal `n baie merkwaardige behandeling kry.

[11] Maar tussen siel en gees bestaan die mees hegte verbinding. `n Siel, veral `n baie reine, is naamlik self `n geestelike oerelement en die gees sou vreeslik te kere gaan as `n mens hom sy liggaam en sy kleed sou ontneem. Hy sal dan dadelik in ligte laaie wees en alles vernietig wat in sy omgewing kom.

[12] Maar die siel moet tog eers die materiële algeheel aflê voordat die gees dit in die siel wat aan hom verwant is tot homself kan aantrek as sy eie en daarmee `n volmaakte eenheid kan vorm. Die materiële van die siel is vir die gees sigbaar as dít waarmee die siel beklee is. Jy het gehoor hoe Zorel oor `n vuil hemp praat wat hy self in die meer skoongemaak het, daarna uitgewring en nog nat aangetrek het. Kyk, hierdie kledingstuk vorm nou nog die materiële buitekant van die siel, wat eers afgelê moet word en wat moet gaan rus voordat die innerlike, goddelike geesmens volledig kan oorgaan in sy siel, wat hom nou baie verwant is en waarmee hy dan één geheel kan vorm.

[13] Die oomblik van oorgang neem altyd `n tydjie in beslag, omdat alles wat binne die eintlike bereik van die vrye lewe hoort, homself eers ten volle met die nuwe en meer edele wese moet verbind (geestelike huwelik). Daarna kan die nuwe wese of die nuwe, hemelse mens wat nou self alles voel, dink, sien, hoor, ruik en proe, selfstandig optree. In dié bepaalde slaap vind hierdie noodsaaklike geestelike verhuising plaas. Nadat die verhuising plaasgevind het, is die nuwe mens klaar en behoef hy in sy algeheel suiwere, geestelike bestaan vir ewig geen verdere verandering meer nie.

[14] Maar in dié toestand is die mens dan ook heeltemal volmaak en kan hy as wese nie nog verder vervolmaak word nie. Slegs in die stadige meer en meer volmaak word deur die suiwere hemelse Liefde en Wysheid en haar Mag wat die hele oneindigheid reël, bestuur en lei, en in die kennis daarvan, kan `n mens vir ewig `n stadige toename verwag, en ten gevolge van die steeds hoër liefde, wysheid en mag daardeur ook die bereiking van `n altyd hoër saligheid.

[15] Zorel sal nou aanstons as so `n volmaakte geesmens optree en hy sal - steeds nog deur sy liggaamlike mond - vertel oor die voltooiing van sy wesenlike, volmaakte, menslike natuur. - Let nou op, hy sal dadelik weer begin praat."

Zorel se blik in die skepping

55 Nadat My uitleg aan Cyrenius beëindig is, begin Zorel, wat gedurende al dié tyd so stil soos `n dooie daar gelê het, homself te beweeg en kry so `n bo-aardse uitdrukking op sy gesig dat sy uiterlike selfs die aanwesige Romeinse soldate baie eerbied inboesem en een van hulle sê: "Die man sien daar uit soos `n slapende god!"

[2] Ook Cyrenius sê: "Waarlik, `n onbeskryflik verhewe mensbeeld!"

[3] Ten slotte open Zorel sy mond en sê: "So staan nou die een in sy volmaakte wese voor God, wat Hom nou eers herken het, liefhet en aanbid!" - Daarop volg `n pouse.

[4] Daarna praat Zorel verder en sê: "My hele wese is nou lig en ek sien geen skadu nie, nóg in my nóg buite my. Want ook om my heen is alles lig. Binne hierdie alom aanwesige lig sien ek egter nog `n mees heilige lig; dit straal soos `n baie kragtige son, en daarin is die Heer!

[5] Eers dag ek van my vriend en gids dat hy slegs `n mensesiel is soos wat ons is, maar in my vorige toestand het ek alles nog nie gesien soos wat dit werklik is nie. Nou eers herken ek die Gids! Hy is nou nie meer by my nie, maar in die son sien ek Hom, wat nog gewyder as gewyd is! Oneindige skares volmaakte liggeeste sweef aan alle kante om hierdie son, in kleinere, grotere en baie groot sirkels. Hoe oneindig majestueus sien dit daar uit! O mense! Om God te sien en Hom bo alles lief te hê is die hoogste genot, die hoogste saligheid!

[6] Maar ek sien nou nie net alle hemele nie, maar my blik dring nou ook deur in die diepte van die skeppings van die Almagtige, Een, groot God. Ek sien ons skraal aarde deur en deur en ek sien alle eilande en vastelande op die hele aarde. Ek sien die bodem van die seë en alles wat daaronder is en bestaan, al die baie skepsele in die see, van die kleinste tot die grootste. Wat `n oneindige verskeidenheid is daar tog nie!

[7] Ek sien ook hoe die gras gevorm word deur allerlei kleine geeste, wat baie haastig en ywerig is. Ek sien hoe die wil van die Almagtige hulle aanspoor om ywerig te wees en ek sien van elk van die tallose, kleine geeste die doel en die taak wat presies afgemeet is. Soos wat die bye aan hulle wasselle werk, so werk die klein gesies aan en in die bome en struike, grasse en plante. Dit alles doen hulle wanneer hulle gegryp en deurdring word deur die wil van die Een wat my Vriend en Gids was op die smal en doringagtige pad van my selfbeproewing van die lewe tot hiertoe, en wat nou in die onbereikbare son, in Sy oergewyde lig woon en Sy wil in alle oneindighede laat uitstroom.

[8] Ja, Hy alleen is JaHWeH, niemand is aan Hom gelyk nie! Groot en klein moet hulleself voeg volgens Sy wil. Daar is niks in die hele oneindigheid wat homself teen Hom sou kon verset nie. Sy mag gaan alles te bowe en Sy Wysheid is onnaspeurlik. Al die bestaande is uit Hom en daar is niks in die eindelose ruimte van Sy skeppings wat nie uit Hom sou ontstaan het nie.

[9] Ek sien die kragte Hom verlaat, soos wat mens smôrens die strale van die opgaande son vinniger as weerlig na alle kante sien skiet, en waar `n straal iets raak en omvat, word iets wakker gemaak, dit begin lewe en beweeg en weldra duik nuwe vorme en nuwe gestaltes op. Maar die menslike vorm is die grens- en sluitsteen van alle vorme, en sy gestalte is `n egte, hemelse gestalte; want die hele hemel, waarvan God alleen die grense ken, is ook `n mens, en elke vereniging van engele is ewe-eens `n algeheel volmaakte mens.

[10] Dit is `n groot geheim van God, en wie nie op die plek staan waar ek nou staan nie, sal dit onmoontlik glo en verstaan. Slegs die suiwerste gees uit God in die mens kan glo en verstaan en sien wat tot die gees behoort, en wat hy in hom het en wat buite hom is, en hoe dit bestaan en ontstaan, en waarom en waarvoor! Daar is niks in die oneindigheid wat nie vir die mens bestem is nie; alles is gerig op die mens en sy behoeftes in alle tye en onder alle omstandighede."

Die wese van die mens en sy kreatiewe roeping

56 (Zorel:) "God Self is die hoogste en mees volmaakte, ewige Oermens uit Homself. Dit wil sê, hierdie Mens is in wese `n vuur, waarvan die gevoel Liefde is; `n Lig, waarvan die gevoel Verstand en Wysheid is; en `n warmte, waarvan die gevoel die lewe self is in die volste bewussyn van Homself. As die vuur hewiger word, word die lig ook intenser en die alles skeppende warmte ook hewiger, sodat dit uiteindelik ver na buite uitstraal. Hierdie straling is self lig, het die warmte reeds in homself, en hierdie warmte het ver weg dieselfde uitwerking as binne-in homself. Die geskapene neem steeds meer lig en warmte op, dit verlig en verwarm so altyd verder en verder en werk daar waar dit kom, ook weer. En so plant alles ewig verder voort uit die oervuur, die oerlig en uit die oerwarmte en vul steeds verder en steeds meer die oneindige skeppingsruimte.

[2] Alles kom dus oorspronklik uit die een oerbestaan van God voort en bly hulself ontwikkel totdat dit gelyk word aan die oerwese van die Oermens. Eenmaal daaraan gelyk, bly dit dan ook in volledige selfstandige vryheid in die menslike vorm uit God bestaan as `n elohim homself, in innige verbondenheid met die Oer- God, omdat dit dít is wat die Oer-God Self is.

[3] Waar julle lig, vuur en warmte sien, daar is ook die mens, hetsy al gereed of in `n beginstadium. Miljarde lig-, vuur- en warmte-atome ontpop hulleself en bring vorme voort. Die afsonderlike vorme gaan opnuut tesame en ontpop hulleself in `n groter vorm, wat die menslike vorm al meer benader, en ontwikkel homself daarin tot `n wese. Hierdie wese produseer nou al meer vuur, lig en warmte, waardeur `n groot behoefte aan `n hoër en meer volmaakte vorm egter ontstaan. Die talle vorme wat op sigself reeds volmaakter is, verskeur ewe-eens hulle omhulsels, voeg hulle saam en ontpop hulleself deur die substansie van hulle wil wederom in `n hoër en volmaakter vorm. Dit gaan so voort totdat die mens voltooi is, en daarna ontpop die mens homself tot die toestand waarin ek my nou bevind en waarin hy dan volledig gelyk is aan die Oervuur, die Oerlig en die Oerwarmte. Dít alles nou, is God, wat ek nou onafgebroke sien in Sy Oerlig, met in Homself die volle vuur en die volle warmte, en dit alleen is dit wat van ewigheid tot ewigheid die wese van God uitmaak.
[4] Daarom is die mens éérs mens uit God en dan eers mens uit homself. Solank hy slegs uit God is, lyk hy soos `n embrio in die moederliggaam. Eers wanneer hy uit homself `n mens geword het volgens God se ordening, is hy `n voltooide mens, omdat hy eers daardeur tot `n ware ewebeeld van God kan word. As hy dít bereik het, bly hy ewig soos `n God en het self `n skepper van die verdere wêrelde en wesens en mense geword. Want dit is wonderlik dat ek nou al my gedagtes, gevoelens en wense kan sien en my wil kan vorm volgens die omhulsel van dit wat ek gedink en gevoel het! Kyk, so gaan die skepping steeds opnuut voort!

[5] Die gevoel van warmte, en dus liefde, het die behoefte aan realisasie; hoe sterker daardie gevoel word, des te meer vlamme en warmte wek dit daardeur in homself op en des te kragtiger word die lig van die vlamme ook.

[6] Die behoefte van die liefde druk haarself uit in vorme van lig. Maar die vorms ontstaan en vergaan dadelik weer, soos by `n mens die beelde agter die ooglede van die geslote oë tydens `n verhitte fantasie. Daar kom steeds weer ander beelde, hulle word groter en neem stadig maar seker meer blywende en herkenbare vorms aan. Maar by die voltooide mense, soos wat dit by my nou natuurlik maar vir `n kort tydjie die geval is, bly die gedagte in sy vorm bestaan omdat dit, deur die wil gegryp, dadelik deur `n vinnige omhulling in die opgetrede vorm vasgehou word en dit nie weer kan verander nie. Omdat die omhulling egter oorspronklik slegs eteries teer en daarom ook deurskynend is, dring daar van die skepper van die gedagte wat nou vasgelê is, voortdurend meer lig en warmte na binne. Dit vergroot die eie lig en die eie warmte van die vasgelegde gedagte, wat oorspronklik uit hierdie twee geestelike elemente ontstaan het. Die so gevormde gedagte begin homself steeds gou meer en meer te ontwikkel en word volgens die lig van die wysheid en die volmaakte kennis, waarvoor elke konstruksie, ook al is dit hóé kunstig, helderder as die helderste dag is, in al sy noodsaaklike dele, verbindinge en opbou, doelmatig en as `n sinvolle geheel ingerig. As die gedagte eenmaal die organiese inrigting het, begin in hom hierin ook al `n eie lewe van homself bewus word en dit voor te berei.

[7] Jy kan jou goed voorstel dat `n voltooide mens reeds in enkele oomblikke `n eindelose hoeveelheid verskillende gedagtes en idees, volkome organies ingerig, sal kan dink en saamvat. As hy dit wil omhul met sy wil, sal dit bly bestaan en hulleself ontwikkel. Uiteindelik sal hulle by die bereik van hulle natuurlike, hoogste, voltooide vorm self gelyk word aan hulle skepper en hulle sal hulle soortgenote voortbring en skep en so uit hulleself, op soortgelyke wyse as waarop hulle self ontstaan het, `n eindelose vermeerdering van hulle eie soort tot stand kan bring. Daarvan vind jy reeds duidelik aantoonbare voorbeelde in die materiële wêreld.

[8] Voortplanting vind jy by plante, diere, en mense wat die liggame aanbetref, en by die hemelliggame, wat hulleself ook vermeerder. Daar is egter grense gestel aan hulle vermeerdering. So kan `n saadkorrel van `n bepaalde soort en geslag ook slegs `n bepaalde aantal gelyke saadkorrels produseer, welke aantal nie oorskry kan word nie. Ook by die diere is dit so - en wel: Hoe groter die dier, des te beperkter is die voortplanting! Ook by die mense is dit so, en nog baie meer by die hemelliggame. Maar in die geestesryk van die voltooide mense gaan, net soos by God, die gevoel en denke vir ewig voort. Omdat op die hierbo beskrewe wyse elke gedagte en elke idee deur die wil van die skeppende gees omhul kan word en uiteindelik heeltemal selfstandig kan word, is dit verstaanbaar dat die ewige vermeerdering van die wesens nooit kan ophou nie.

[9] Zinka, jy vra jouself nou af waar al die eindelose aantalle geskape wesens uiteindelik sal moet bly, as die skepping ewiglik op enorme, steeds groter skaal sal toeneem. O, vriend, bedink slegs dat die fisiese ruimte self oneindig is en al sou jy vir ewig, elke oomblik, sonder ophou, tienmaal honderdduisend sonne wou skep, dan sou dit, terwyl hulle hulleself baie vinnig voortbeweeg, in die oneindige ruimte tog eeu na eeu net so verdwyn asof daar nooit `n son geskape was nie! Niemand buiten God verstaan die oneindigheid van die ewige ruimte nie; selfs die hoogste en mees volmaakte engele verstaan nie eers die ewige diepte van die ruimte nie. Hulle huiwer selfs voor die té eindelose diepte van die ewige ruimte!

[10] O vriend, ek sien nou met die oë van my hart die totale materiële skepping! Hierdie aarde, haar maan, die groot son en die tallose sterre wat jy sien, en waarvan sommige vir jou oë daar uitsien soos swak, wasige punte, maar wat elk `n onmeetlike groot son- en wêreldgebied vorm van miljarde maal miljarde sonne en nog meer planete, is, vergeleke met die totale aanwesige skepping, nog nie wat die kleinste en fynste sonstoffie is ten opsigte van hierdie hele sterrehemel wat vir jou sigbaar is nie! En tog kan ek jou sê dat daar onder die talle sterre wat jou oog bespeur, etlike is waarvan die deursnee nog talle duisende kere groter is as die lyn tussen die verste verwyderde ster wat vir jou nouliks sigbaar is, en die van hierdie ster se ewe ver verwyderde teenpool - `n afstand, waarvoor jy selfs met die snelheid van `n blits meer as `n miljard maal miljarde aardse jare nodig sou hê om dit te oorbrug!

[11] Hoewel sulke afsonderlike liggame dus raaiselagtig groot is, lyk hulle tog vir die oog soos skaars sigbare puntjies, omdat hulle te ver van hier verwyderd is! Maar tog is hulle, vergeleke met die totaliteit van die gesamentlike skeppingsheelal, soos reeds gesê, nie meer as die kleinste stoffie nie, wat moeiteloos deur die sonstrale gedra kan word! Ek sê vir jou: jy kan `n miljard sonne met al hulle planete en mane en komete skep en hulle almal inbring binne die sfeer (globe) van hierdie sonnegebied, dan sal dit binne die ruimte van hierdie een sfeer (globe) net so min merkbaar wees as één druppel water wat die see vergroot en die ruimte van haar uitgestrekte bedding beïnvloed; en miljarde maal miljarde sfere (globes) sou in die gehele gebied van die nou bestaande totaliteit van die skepping ewe min merkbaar wees as miljarde reëndruppels in die see.

[12] Kyk na die aarde! Hoeveel duisende spruite, riviere en strome mond daar ook nie in die see uit nie, tog word dit geen streep groter daardeur nie. Ook al bedink jy elke oomblik hoé baie skeppings, dit sal hulleself in die oneindige ruimte steeds op soortgelyke wyse verloor soos die miriades maal miriades waterdruppels wat elke oomblik in die see val en daarin verdwyn. Wees dus maar nie bang dat daar te veel geskape sou word nie, want in die oneindigheid is ewige ruimte en plek genoeg vir die oneindige, en God is magtig genoeg om alles vir ewig te bewaar en na `n uiteindelik hoofdoel te lei!"

Die ontwikkelingsgang van die natuur

57 (Zorel:) "Ek sal jou nou nog meer vertel, Zinka! Alles wat jy ooit vanaf jou jeug op hierdie aarde gedink, gesê en gedoen het, en ook dit wat jy in jou vooraardse sielebestaan gedink, gesê en gedoen het, is opgeskryf in die Boek van die Lewe; `n eksemplaar daarvan dra jy in die kop van jou siel, maar die vernaamste eksemplaar lê altyd oop en wyd oopgeslaan voor God. As jy volmaak sal wees soos wat ek nou volmaak voor God staan, sal jy al jou gedagtes, woorde en dade noukeurig terugvind. Dit wat goed was, sal jou natuurlik baie plesier verskaf, dit wat nie goed was nie, sal jou weliswaar geen genoeë gee nie, maar as volmaakte mens sal dit jou ook geen verdriet besorg nie. Want jy sal daarin die groot ontferming en wyse leiding van God sien, en dit sal jou sterk in die suiwer liefde tot God en in die betragting van baie geduld ten opsigte van al die arme, nog onvolmaakte broers wat God aan jou leiding sal toevertrou, hetsy in hierdie of ook in `n ander wêreld.

[2] Eendag sal daar uit jou opgeskrewe gedagtes ook nog nuwe skeppings ontstaan. Gewoonlik ontstaan uit sulke opgeskrewe gedagtes, woorde en dade eers groter of kleiner hemelliggame in die toekomende tyd. Hulle word in die vuur van die sonne gebring om daar tot `n bepaalde rypheid te kom; as hulle dit bereik het, dan word hulle met geweldige krag in die skeppingsruimte ingeslinger en daar stadig maar seker steeds meer oorgelaat aan hulle eie ontwikkeling. Bietjie vir bietjie vorm hulle in so `n nuutgebore wêreld die talle duisendmaal duisende afsonderlike gedagtes en idees - soos sade wat in die aarde gesaai is - deur die daarin aanwesige van `n lewenskiem voorsiene vuur en lig, en dien dan die nuwe wêreld as basis vir die latere ontstaan van allerlei wesens, soos minerale, plante en diere, waarvan die siele hulle in die loop van tyd tot mensesiele ontwikkel.

[3] Sulke nuwe wêrelde sien jy so nou en dan as newelsterre, wat vir die grootste deel baie wasig is en ook wel as komete deur die heelal trek. Hulle oeroorsprong lê in die gedagtes, idees, woorde en dade wat in die Boek van God opgeskryf is.

[4] Daaruit sien jy dat ook die geringste gedagte wat `n mens ooit gehad het, hetsy op hierdie of ook op `n ander aarde, ewig onmoontlik ooit verlore gaan of kan gaan. Die geeste, waarvan die gedagtes, woorde en idees en dade deur God se wil so `n nuwe wêreld vorm, besef in hulle volmaakte toestand reeds gou dat dié wêreld `n gevolg is van hulle gedagtes, idees, woorde en dade, en hulle belas hulle dan baie graag en met `n groot gevoel van saligheid met die bestuur, leiding, vorming en die algehele lewendmaking en die doelmatige, inwendige organisasie van die hemelliggaam en uiteindelik ook van alle dinge en wesens wat op so `n hemelliggaam moet bestaan.

[5] Kyk nou eers na hierdie aarde, dan sien jy oënskynlik niks anders as materie wat dood daaruit sien nie. Weliswaar sien ek ook nou die doodlykende vorme van die materie, maar ek sien daarin nog baie meer wat jy nooit met jou oë sal kan sien nie. Ek sien daarin die verbanne geestelike dinge en wesens wat in die materie gebonde is en voel hulle strewe, en sien hoe hulle altyd verder voortskry met hulle innerlike ontwikkeling en die beter en gerigter vormgewing en ontplooiing van hulle doelmatige vorme, en ek sien ewe-eens tallose geeste en kleinere geeste wat onophoudelik in die weer is, soos die sand in `n Romeinse uurmeter. Van rus is daar geen sprake nie en uit hulle onophoudelike besigwees ontstaan die hele doelmatige ontwikkeling van alle lewe in die natuur.

[6] Ek sê vir jou: In elke doudruppel, hoe helder dit ook al tril aan die punt van `n grasspriet, sien ek soos in `n see reeds miriades van wesens wat in alle rigtings rondswerm! Die water van die druppel is slegs `n eerste en algemene omhulling van `n gedagte van God. Daaruit haal die gesies wat daarin gevange is, hulle afsonderlike omhulling en dan bestaan hulle reeds dadelik in `n ietwat meer bepaalde vorm, wat al sterk afwyk van die algemene uiterlike vorm. Daardeur verdwyn die druppel as waterpêrel, en die vorms wat hulleself daarin nuutgevorm het tot larfies wat reeds lewe besit, kruip dan oor die plante of ander dinge waaraan die waterdruppel haar gevorm het. Daar gaan hierdie larfies, deurdat hulle hulleself verenig, weldra oor in `n ander vorm, en honderdduisende vorm daardie één. `n Nuwe omhulsel word rondom die nuwe vorm gevorm, daarin word die talle kleinere vorme deur die invloed van lig en warmte tot `n doelmatige organisme van die nuwe en groter vorm getransformeer. Die nuwe wese wat so ontstaan, begin hom daarna opnuut voor te berei vir `n volgende oorgang na `n meer volmaakte vorm, waarin dit weer aksie gaan onderneem vir `n nog hoër en `n nog meer volmaakte vorm. En so is die besigwees van elke wese wat reeds in `n bepaalde vorm opgeneem is, kennelik niks anders nie as `n goeie voorbereiding vir `n hoër en meer volmaakte vorm om die sielelewe steeds meer te stabiliseer en uiteindelik in die menslike vorm van die suiwer geestelike lewe oor te kan gaan.

[7] Wat ek hier sê, is geen fantasie nie, maar die suiwere en ewige waarheid. Ek sou jou nog heelwat oor die Goddelike orde kon vertel, soos wat ek dit nou sien en heel duidelik besef! Maar ek besef nou ook dat die einde nader van die tyd van my huidige volmaaktheid. Daarom moet ek jou nou nog versoek om met my, as ek weer `n heel dom en so nou en dan vervelende mens sal wees, geduld te hê en my te lei in die orde van God wat nou aan jou bekend is en voor te gaan op die ware weg. Jy sal, as ek in die wêreld ontwaak, jou nog baie daaroor verbaas dat ek weer baie dom en somber sal wees en van alles wat daar met my gebeur het geen woord meer vanaf sal weet nie; maar tog sal dit alles vir my goed te pas kom.
[8] Gedurende enige tyd sal my gees, wat nou genoop word om ryp te word, homself wel heeltemal slapend en stil hou, vermoei deur hierdie ongewone en ongeoefende toestand; maar hy sal deur die nou nog nodige rus, weldra versterk wakker word en die drang voel na die werklike lewensvervolmaking, waarvan hy nou die salige lieflikheid geproe het. Hy sal daarom baie begin bydra tot die vinniger, algehele ontwikkeling van sy siel, sodat sy so spoedig moontlik in hom in alle waarheid en regverdigheid sal rypword ten einde heeltemal oor te gaan in die gees wat haar deurdring.

[9] Ek sal nou vir `n halfuur weer gaan slaap, waarna jy my moet wek deur jou hande teengesteld op my te lê. Maar laat my as ek weer wakker word, nie gaan voordat ek die Mens der mense aan hierdie tafel volkome herken het nie! Want Hy is één met Hom, wat ek nou nog sien in die son van die ewige groot geesteswêreld.

[10] Ook bedank ek jou nog vir die oplegging van jou hande!"

Oordeel nie!

58 Na hierdie woorde slaap Zorel weer rustig en Zinka sê: "Nee, hoe baie het hierdie man nie nou aan ons geopenbaar nie! As dit alles werklik waar is, het ons dinge gehoor waarvan geen profeet waarskynlik ooit gedroom het nie! Nee, ek is diep onder die indruk van die groot wysheid van hierdie man! Waarlik! Geen engel kan so `n groot wysheid besit nie!"

[2] Ook Cyrenius sê: "Ja, dié man moet gehelp word, want soveel buitengewone wonderbaarlike sake uit U goddelike orde is hier nog nie vroeër onthul nie! Die onthullings van Mathael was groot en bring my tot diepe nadenke, maar wat hierdie Zorel nou alles onthul het, is ongehoord! Dit is skaars te glo en haas nie denkbaar dat sulke diep innerlike wyshede hulle nog in menslike woorde laat neem en hulle vervolgens in helder taal verstaanbaar laat beskryf nie! Kortom, ek is heeltemal buite myself deur hierdie Zorel! As hy dit hierna, wanneer hy liggaamlik weer ontwaak het, ook sou kon vertel, o, dan sou ek hom op `n troon plaas om van daar af die mense die groot waarheid te predik, sodat hulle almal met meer sekerheid die ware en volmaakte bestemming van hulle bestaan en lewe sou bereik!"

[3] Ek sê: "Baie goed, vriend Cyrenius! Voorlopig is dit minder belangrik wat hy in sy derde stadium geprofeteer het - hoewel dit sonder meer waar is - as dat julle in die vervolg geen mens sal veroordeel vanweë sy siek siel nie. Want julle het nou almal gehoor en ondervind dat ook in `n hóé siek siel `n volkome gesonde lewenskiem rus. As dié siel deur julle broederlike inspanning gesond gemaak kan word, het julle iets gewen wat geen enkele wêreld ooit vir julle kan betaal nie! Van hoeveel nut kan so `n volmaakte mens daarna wees! Wie kan die draagwydte daarvan meet?! Julle mense weet dit nie, maar Ek weet hoe seer dit die moeite loon om dié moeite te doen!

[4] Daarom sê Ek vir julle: ‘Wees altyd barmhartig, ook jeens die groot sondaars en misdadigers teen julle wette en teen die goddelike wette! Want slegs `n siek siel kan `n sonde begaan, `n gesonde beslis nooit nie, omdat `n gesonde siel glad nie tot sondig in staat is nie, aangesien die sonde altyd net `n gevolg is van `n siek siel.

[5] Watter mens kan `n siel vanweë `n inbreuk op een van My gebooie bereg en straf, terwyl die mense tog almal onder dieselfde wet val? `n Wet van My bestaan juis daarin dat jy niemand sal veroordeel nie! As julle jul naaste wat teen My wette gesondig het, veroordeel, sondig julle self tog net so erg teen My wet! Want hoe kan julle, wat self sondaars is, `n ander sondaar bereg en verdoem?! Weet julle dan nie dat, wanneer julle jul sielsieke broer veroordeel het tot `n harde straf, julle daarmee tewens vir julleself `n dubbele veroordeling uitgespreek het wat eers in die hiernamaals, of na gelang van die omstandighede ook reeds hier, voltrek gaan word nie?!

[6] As een van julle `n sondaar is, moet hy sy amp as regter neerlê, want as hy oordeel, roep hy `n dubbele oordeel oor homself af, waaruit hy hom moeiliker sal kan bevry as die een wat hy bereg en verdoem het. Kan `n blinde ooit `n ander lei of hom die regte pad wys?! Of kan `n dowe `n ander dowe iets vertel oor die effek van die harmonieë in die musiek soos wat dit die suiwerste beoefen was deur Dawid? Of kan die een lamme vir die ander sê: ‘Kom hier, ongelukkige, ek sal jou na die herberg bring!'? Sal beide nie gou-gou gly en in `n put val nie?!

[7] Onthou dit dus veral dat julle niemand veroordeel nie, en druk dit ook aan almal op die hart wat eendag julle leerlinge sal word! Want by die navolging van My leer sal julle engele uit mense kweek - by die nie-navolging van My leer egter duiwels en regters oor julleself.

[8] Weliswaar is niemand op hierdie wêreld heeltemal volmaak nie, maar die meer volmaakter in verstand en hart moet leier wees en geneesheer vir hulle siek broers en susters. Slegs wie self sterk is, moet die swakkes dra, anders gaan hy tesame met die swakke ten gronde en sal hulle albei nie weer kan opstaan nie!

[9] Om julle dit almal terdeë, juis en waaragtig te laat insien, het Ek nou met hierdie Zorel `n duidelike voorbeeld gegee. Laat dit daardeur goed tot julle deurdring hoe erg en hoe foutief dit is om `n misdadiger op julle wyse te bereg! Wel sal julle manier van regspraak altyd `n wêreldse eienskap bly en die harde, diamantkop van die draak van die tirannie sal gewis nooit heeltemal vermorsel word nie, want die aarde is nou eenmaal juis daarom `n proefwêreld vir My wordende kinders. By julle moet dit egter nie so bly nie, want te midde van julle strooi die hemele vrugte wat ryk van sade voorsien is.

[10] As julle nou eet van die vrugte van My inspanning, vergeet dan nie om die saadkorrels wat daaruit val, so ryklik moontlik in die harte van julle broers en susters te strooi nie, sodat dit daarin sal ontkiem en `n ryke en gesonde, nuwe vrug mag dra! Hoe daar uit saadkorrels wat in die in die hart gesaai word `n nuwe, wonderbare vrug verwek word, het Zorel julle bykans tot in besonderheid helder en duidelik getoon. Handel daarvolgens, dan sal julle uit julleself reeds lewe laat ontkiem en juis daardeur self die ewige lewe in al die volmaaktheid ontvang wat nou aan julle bekend is! Dit is met hierdie handopleggingstoneel vir julle ter lering en navolging gedemonstreer.

[11] Maar nou het die oomblik aangebreek waarop jy, Zinka, vir Zorel jou hande teenoorgesteld moet oplê sodat hy kan wakkerword. As hy wakker geword het, gee jy, Markus, vir hom wyn met `n bietjie water, sodat sy liggaam sy vroeëre krag kan terugkry! Maar as hy na die ontwaking dieselfde taal uitlaat as eers, vererg julle dan nie en herinner hom glad nie aan wat hy tydens sy ekstase gesê het nie, want dit sou hom liggaamlik kon kwaad aandoen. Lag hom egter ook nie uit as hy met die een of ander domheid aankom nie! Baie geleidelik kan julle sy aandag meer en meer op My rig, maar nie te gou nie, omdat baie vir hom vir `n lang tyd daardeur bederf sou kon word! Zinka, doen jy nou jou werk, want Markus is al daar met die wyn en die water!"

Zorel se materialistiese geloof

59 Zinka lê sy hande nou op teenoorgestelde wyse op Zorel, wat gou-gou sy oë oopmaak en ontwaak. Toe Zorel heeltemal wakker is, wink Ek die ou gasheer Markus om hom die wyn wat met water gemeng is te gee, omdat hy baie dors was. Markus doen dit dadelik en die baie dorstige Zorel ledig `n behoorlike groot beker in één teug en vra vir nog `n vol beker, omdat hy nog meer dors is. Markus vra My of hy dit wel mag doen. En Ek gee toestemming, met die opmerking om die tweede keer meer water as wyn te gee. En Markus doen dit en dit doen Zorel goed. Noudat hy homself egter so versterk het, kyk hy om hom heen en neem die omgewing om hom in, wat hy nog duidelik kon waarneem hoewel die son al byna ondergegaan het.

[2] Na `n rukkie sê hy, terwyl hy sy oë strak op My gerig hou: "Zinka, die Man daar kom my baie bekend voor! Ek moes Hom al êrens gesien het! Wie is Hy tog, en hoe heet Hy? Hoe langer ek na Hom kyk, des te meer raak ek daarvan oortuig dat ek Hom al êrens gesien het! Zinka, ek het nou baie simpatie vir jou - vertel my daarom wie die Man is!”

[3] Zinka sê: "Die Man is `n timmermanseun uit Násaret, wat bokant Kapernaum lê - maar nie uit die gehuggie met dieselfde naam wat agter die gebergte lê en grotendeels deur die smerige Grieke bewoon word nie. Hy beoefen die amp van Verlosser en Hy is buitengewoon bekwaam in Sy kennis, want wie Hy help, is genees. Sy Naam kom ooreen met Sy karakter, daarom heet Hy 'Jesus', wat beteken Verlosser van sowel siele as siek ledemate. Nog groter is die krag van Sy wil en hande, en bowendien is Hy so goed en so wys soos `n engel. Nou weet jy alles waaroor jy gevra het. As jy dalk nog vrae het, doen dit dan - anders kan die hoë menere wel eers iets gaan doen, en dan sou daar vir ons min tyd oorbly om nog baie met mekaar te praat!"

[4] Toe sê Zorel effens hard vir Zinka: "Ek dank jou vir wat jy my vertel het, hoewel ek nou nog nie weet waar ek so baie presies aan toe is nie. Dit wil my maar nie te binne skiet waarom die Man my tog so bekend voorkom nie! Dit lyk wel asof ek iewers eendag `n groot reis met Hom meegemaak het! Ek het baie gereis, oor water en oor land, en het medereisigers gehad, maar ek kan my op geen enkele manier herinner om ooit so `n Man te siene en te prate te gekry het nie. Tog kom dit my, soos wat ek alreeds gesê het, heel bepaald voor asof ek op `n reis baie met Hom te doene gehad het! - Lê my eers uit hoe dit moontlik is!"

[5] Zinka sê: "Op die mees gewone manier in die wêreld! Jy het `n baie lewendige droom gehad, wat jy nou nog ietwat vaag onthou en dit sal bepaald die rede wees van jou huidige gevoelens!"

[6] Zorel sê: "Jy kan gelyk hê! Ek kry dikwels drome, waaraan ek my eers na `n aantal dae herinner wanneer ek deur `n ooreenkomstige voorwerp in die buitewêreld in `n sekere sin daaraan herinner word; anders gaan alles verlore en dan herinner ek my nie aan `n enkele droom nie, ook al sou ek hóé lewendig gedroom het! Maar dit sal wel so wees, want in werklikheid het ek die Nasarener waarskynlik nog nooit gesien nie.

[7] Maar nou nog iets, beste vriend! Kyk, ek het hierheen gekom om van die verhewe stadhouer die bepaalde aalmoes te kry. Wat dink jy, sal hy daarvoor oop wees? As daar niks te verwagte is nie, dan kan jy in elk geval jou bes by hom probeer dat ek weer huis toe mag gaan. Want wat moet ek verder hier doen? Ek gee niks om vir al die teosofiese en ook filosofiese, wyse ophef nie. My teosofie en filosofie bestaan in kort hieruit: ‘Ek glo aan dit wat ek sien, dus aan die natuur, wat hom die eeue deur altyd weer vernuwe. Verder glo ek ook dat eet en drink die twee allernoodsaaklikste voorwaardes is om te lewe; maar aan meer as dit glo ek nie so maklik nie.’

[8] Daar is wel genoeg wat vreemd is in die wêreld, soos wat alle soorte magie en ander kunste en wetenskappe is. Maar tussen dié dinge en my bestaan dieselfde verhouding as tussen vuur en my: ‘Solank dit my nie brand nie, blaas ek nie!’ Ek voel geen behoefte om meer te weet en te verstaan as wat ek nou weet en verstaan nie. Dit sou dus baie dom van my wees om nog langer te wil bly om uiteindelik die een of ander moeilik verstaanbare wysheidsleer op te vang, waarmee ek dit dan êrens teenoor dom mense sou kon opskep.

[9] In my sien jy `n natuurmens, wat `n hekel het aan al die sogenaamde wyse, menslike instellings en wette, omdat dit sy aangebore vryheid dikwels op `n harde wyse beperk en dit maar net sodat daar enkeles baie ryk en magtig kan word en `n hoë aansien kan kry, terwyl daarvoor natuurlik miljoene dikwels in die diepste ellende moet versmag. As ek nog meer daarvan verstaan het as nou, sou ek nog dieper tot op die bodem van sulke ongeregtighede kon sien, maar dit sou my sekerlik nie gelukkiger maak nie. Maar soos wat dit nou is, word ek in my domheid waarskynlik baie ellende bespaar, omdat ek geen grondige insig in die oorsaak van al die menslike gemeenhede het nie.

[10] Waar die slegte, sogenaamde wyse mense self nie genoeg wette kan bedink om die mensdom onder druk te plaas nie, stel hulle denkende en baie spitsvondige leiers aan wat rondgaan met gesigte wat in ekstase vertrek is, wat met baie self versinde godewette te voorskyn kom om daarmee die arme en swak mensdom opnuut te pla. Daarby bedreig hulle die mense op die belaglikste manier met verskriklike, ewige strawwe en beloof hulle hoë belonings, natuurlik eers na die liggaamlike dood, waar jy goed kan beloon omdat die dooies niks meer nodig het nie.

[11] Maar wat die strawwe aangaan, dít stel die mense nie uit tot na die dood nie. Daarmee loop hulle vooruit op die dade van hulle bedinkte, leë gode en hulle straf die misdadigers teen die goddelike wette liewer dadelik maar hier, sodat niemand in die hiernamaals, vir wat betref die straf waarmee gedreig was, te kort sou kom nie. Slegs op die beloning laat hulle die vromes wag tot na die dood. In hierdie liewe lewe kry jy vooraf nooit iets vir niks nie, behalwe wanneer jy jou vir `n belangrike persoon letterlik dood sou laat slaan het! Alles wat in die menslike samelewing `n rol speel, is so sporadies op die werklike belang van die mens gerig, dat elke nugtere denker dadelik al kan sien waarop dit gebaseer is: ‘Die element van die goddelike wet en die menslike samelewing!’

[12] Vriend! Sodra daar iemand is wat so `n bietjie volkome vry wil lewe en alle heerlikhede van die aarde wil besit, dan moet die orige mensdom, wat willoos en kragteloos is, natuurlik huil en ook die aardbodem waarop hulle staan! Natuurlik sou vir die onderdrukkers van die mensdom, meestal hartelose tiranne, in die hiernamaals `n paslike vergelding wel goed wees, maar wie sal dit kan uitvoer?! Kortom, dit lyk na niks nie! `n Suiwer, nuttelose poppespel!

[13] Wie die ander, die naaste, aan hom diensbaar kan maak, doen reg en goed, want `n dom mens is nie meer werd as `n dom hond nie! Laat die sterker en slimmer hom maar doodslaan, sy goedere in besit neem en dit dan op elke moontlike manier om lewe en dood probeer beskerm teen aanvalle van buite af! As hy slaag, word hy weldra `n groot en vry meester; kan hy dit nie, dan geskied aan hom ook reg, omdat hy met iets begin het waarvan hy, as wyse man, lank genoeg vooruit moes gesien het dat dit hy nie sou slaag nie. Kortom, vir die dommes is daar niks beter as vernietiging nie. As hulle nie meer daar is nie, het vir hulle alle wette, alle vervolginge en alle onmenslike strawwe vir ewig opgehou! Liewer nie bestaan nie, as ellendig bestaan; tienduisend jaar van groot geluksaligheid weeg nie op teen één uur ware ellende nie!

[14] Kyk, beste vriend Zinka, dit is so effens my eenvoudige geloofsbelydenis, waarteen op hierdie wêreld moeilik iets in te bring is. Dit is `n waarheid wat die mense nou nêrens wil hoor nie. Almal weeg hulle bestaan af in louter leuenagtige fantasieë en bevind hulle baie gelukkig daarin! Gaan so voort! Laat elkeen maar in die ryk van die leuen wroeg en in die mees fantastiese fantasieë troos soek as die ellende hom met ystere hiel die nek begin te vermorsel!

[15] Ellendiges, verdoof julle met die opium van die leuen en slaap solank julle leef onder die soete druk van die waansin, dan geskied aan iedereen reg soos wat dit hom gelukkig maak. Net aan my geskied onreg, omdat ek my onder die adelaarsvleuels van die waarheid buitengewoon ongelukkig moet voel wanneer ek vanuit die helder hoogtes steeds dieselfde dodelike val moet sien, voel en self bereken, wat wag op my en die andere wat soos ek lyk! Wie sal my val breek as die losse band breek waarmee my dwaasheid my met die magtige vleuels van die adelaar verbind het?!

[16] Mense, laat my tog in alle rus my prooi verteer, ek doen julle tog niks nie. Gee my van julle oorvloed slegs so veel dat ek my dit weer kan aanskaf wat die bose toeval my ontneem het, dan sal julle aan my geen ondankbare bedelaar hê nie! As julle my egter soos gebruiklik glad niks wil gee nie, laat my dan ten minste ongehinderd huis toe gaan, sodat ek as `n arme sater, (bosgees) natuurlik via onwettige weë, soveel hout kan versamel dat ek my `n baie gebrekkige hut kan bou, wat in elk geval nie slegter sal wees as die van `n bewer nie! Julle sal my óf die een óf die ander hopelik toestaan. Om my egter nog ellendiger te maak as wat ek alreeds is, sal julle tog gewis nie doen nie! Maar as julle so iets met my beplan het, maak my dan liewer dadelik dood! Want ellendiger as wat ek nou al is, wil ek sekerlik nie word en wees nie! Want maak julle my nie dood nie, dan weet ek wat my te doen staan! Ek sal weet hoe om myself te dood!"

[17] Toe sê Zinka uiteindelik: "Daarvan is geen sprake nie! Ook sal jy, met jou besondere goeie kennis en ervaring, nie genoodsaak word om so `n kranksinnige daad uit te voer nie, want terwyl jy geslaap het, het Cyrenius al gesê dat hy die beste met jou voor hande het - maar eers wanneer jy sal insien dat juis dit wat jy nou as waarheid sien, die grootste onwaarheid is! Wees dus onbesorg en aanvaar `n beter leer, en dan sal jy eers waaragtig en geheel en al gelukkig word!"

Zorel se kritiek op moraal en opvoeding

60 Zorel sê: "Jou woorde klink baie vriendelik, goed en gevoelig en ek is daarvan oortuig dat jy dit sê wat jou hart jou ingee en wat jy as waar beskou. Dit is egter `n vraag watter leer ek moet aanneem wat my met sy lig, dit wat ek nou as volkome waar sien, as algeheel onwaar sal laat sien! Twee en twee is tesame vier, dit is `n matematiese waarheid waarteen alle hemele niks kan inbring nie, en daar kan onmoontlik `n ander leer wees wat hierdie ewige waarheid sou kon loënstraf! Ek sou `n bygelowige nar moes wees om te kan aanneem dat twee en twee ook sewe sou kon wees, dan sou `n geloofsverandering by my natuurlik wel moontlik wees, maar volgens my huidige begrip is dit heeltemal onmoontlik!

[2] Dat daar een of ander intelligente, ewige oerkrag moet wees, waarvan ten minste die oerkieme, of in elk geval hulle eerste beginsels, afkomstig moet wees, kan deur geen verstand, hoe suiwer ookal, geloën word nie, want as daar eenmaal `n twee is, moes daar eerstens `n één gewees het. Maar hoe belaglik en buitengewoon dom is dit van die dwase, blinde mense, wanneer hulle hulleself `n oerkrag - wat tog in die hele, ewige oneindigheid gelyklik verdeel en versprei moet wees, omdat sy basiswerking deur die hele oneindigheid op gelyke wyse merkbaar moet wees - in `n vorm, en selfs `n menslike, ja soms selfs in `n dierlike, voorstel!

[3] Die Judeërs sou, as hulle by hulle oorspronklike leer gebly het, eintlik nog die mees verstandigste voorstelling gehad het van `n algemene oerkrag, wat hulle 'JaHWeH' noem; want hulle het `n leerstelling wat lui: 'Jy mag jou God met geen enkele vorm voorstel nie, en jy mag absoluut geen gesnede beeld van Hom maak nie!' Maar daarvan het hulle heeltemal afgewyk en nou het hulle hulle sinagoges en tempels vol beelde en sierade. Bowendien glo hulle aan die mees dwase dinge en die priesters straf almal onder hulle aanhangers wat nie glo wat hulle leer nie. Hulle noem hulleself God se dienaars en laat hulle daarvoor enorm eer, maar as teenprestasie kwel hulle die arme mensdom met alles wat hulle maar kan bedink. Moet ek dalk onder sulke omstandighede `n Judeër word? Nee, in der ewigheid nie!
[4] Dié mense sê wel dat hulle wette vanaf God Self het, wat Hy hulle deur hulle eerste leraar, Moses, op die berg Sinai sou gegee het. Dié wette is weliswaar op sigself baie goed as elkeen hulle as `n absoluut noodsaaklike leefreël sou navolg. Watter sin het dit egter as `n mens die arme mense ten strengste verbied om te steel en te bedrieg, maar self, omdat die mens op die heerserstoel sit, die hele mensdom wat hom slaafs onderworpe is, by elke geleentheid soveel as wat maar moontlik is leegroof, besteel en bedrieg en hulle oor die arme mens, in weerwil van die goddelike wet, nie in die minste bekommer nie! Sê my eers wat iemand wat dit eerlik meen, van so `n wet en die bewaarders daarvan moet dink!

[5] As die nood `n arme sater gedwing het om iets vir sy dringende behoefte weg te neem van `n plek waar oorvloed was, dan word hy met alle onverbiddelike strengheid tot verantwoording geroep en dadelik uit en uit bestraf. Maar die wetbewaarder wat elke dag en by elke geleentheid roof, moor, steel en bedrieg, staan bo die wet, hou daar glad geen rekening mee nie en glo self ook aan niks nie, behalwe aan sy veeleisende, tydelike voordele! Kan `n mens wel van `n goddelike instelling praat as dit selfs met die geringste eis van die arme mensdom in so `n skrille teenstelling staan?! Watter normaal denkende verstand kan so iets regverdig?

[6] Omdat daar bepaalde dinge is wat ek aangenaam vind wanneer `n mens dit vir my doen, moet ek ook van my naaste veronderstel dat hy dit ook nie onaangenaam sal vind wanneer ek iets vir hom sou doen wat hy ten minste goed en aangenaam sal vind nie! As ek tot oor my ore in die nood en die armoede sit, geen geld het om my ook maar die noodsaaklikste aan te skaf nie, en op soek gaan en vra, en op die vraag van niemand iets ontvang nie en eers ten lange laaste self neem wat ek nodig het - kan `n wet my dan daarvoor veroordeel?! Het ek dan heeltemal geen reg om my iets wat ek broodnodig het, toe te eien nie, terwyl ons sterk voorouers beslis geen sonde begaan het deur hele lande vir hulleself toe te eien nie?!

[7] Ja, as ek uit luiheid sou steel en bly steel, sou geen verstandige mens dit snaaks vind as ek daarvoor tot verantwoording geroep sou word nie. Maar wanneer ek my in uiterste noodsaak iets wat ek dringend nodig het, in `n sekere sin onwettig sou toe-eien, dan kan en sal geen God my tog daarvoor tot verantwoording kan roep nie - laat staan nog `n selfsugtige, swak mens, wat in baie opsigte op één dag meer onregverdighede begaan as ek in `n hele jaar! Ek wil my weliswaar nie smalend uitlaat oor die wet ter beskerming van besit nie, wat die mense as goddelik beskou nie; deur sy algemeen geldende onverbiddelikheid maak dit die mensdom egter nie beter en mensliker nie, maar slegs harder en liefdeloser!

[8] Eweso is die wet wat toesien op kuisheid en sedelikheid baie grof en ru aanmekaar gesit, sonder enige inagneming van die natuur, die tyd en die krag van mense. Bedink eers waaraan die mens - hetsy man of vrou - blootgestel staan! Dikwels glad geen opvoeding nie, dikwels één wat nog slegter is as heeltemal niks nie! Hy gebruik dikwels kos en drank wat sy bloed baie opwen; dikwels vind hy maklik geleentheid om sy sterk natuurlike drif te bevredig en bevredig dit ook. Maar die saak kom uit en hy word sonder enige oorweging as sondaar bestraf, want hy het sommer `n – goddelike - voorskrif oortree.

[9] O julle narre met julle goddelike wette! Waarom het julle dan nie `n goddelike, voorafgaande wet uitgevaardig wat voorskryf dat daar in die eerste plek vir `n regte en goeie opvoeding gesorg moet word, waarna jy dan eers kan kyk of daar nog `n ander, volgende wet nodig sou gewees het? Is dit nie onbegryplik dom van `n tuinier wat leibome plant om daarvan `n boog te maak, dat hy hulle eers dán met alle mag en krag begin buig as die bome al na `n aantal jare groot, hard en onbuigsaam geword het? Waarom het die dom tuinier dan nie met die buig van sy bome begin op `n tydstip dat hulle nog baie maklik en sonder gevaar gebuig kon word nie?! Laat `n God of andersins `n mens, deur wie se mond die godheid spreek, eers eendag sorg vir `n regverdige, aan die sedelike natuur van die mens aangepaste, wyse opvoeding en laat hy eers dan wyse wette gee as die goed opgevoede mens dit op die een of ander manier nog nodig mag hê!

[10] O vriend Zinka, jy is `n Judeër en jy sal jou leer beter ken as ek, maar oor dit wat my daarvan toevalligergewys bekend is, kan ek jou niks anders sê as wat ek jou reeds gesê het nie. En daaruit sal jy wel kan uitmaak dat ek, ter wille van die versorging deur die geëerde Cyrenius, my op die suiwere verstand en op die kennis wat op matematiese grondslae gebaseer is, beslis nie kan afsweer nie. Onder dié ruilvoorwaardes wys ek enige versorging af, ook al is dit hóé aantreklik. Ek neem liewer die bedelstaf en bring so die armsalige res van my dae op hierdie aarde deur. Wat die natuur dan daarna met my sal doen, sal my as dooie, wat nie na die oue wil teruggekeer nie, gewis heeltemal onverskillig laat! - Zinka, sê jy nou of ek na jou mening gelyk of ongelyk het!"
[11] Zinka sê: "Vriend en broer Zorel! Diep in my hart kan ek jou nie ongelyk gee nie, maar ek moet jou wel daarby sê dat daar nog heelwat besondere sake is waarvan jy jou nog glad geen voorstelling van kan maak nie. Eers as jy daaragter sal kom, sal jy self besef hoeveel goed en waaragtig daar in jou huidige vernaamste beweringe sit!"

[12] Zorel sê: "Ja, ja, dit is goed, maar as jy dalk iets beter weet, sê dit dan, dan is ek bereid om aan jou rekenskap te gee!"

[13] Zinka sê: "Dit sou jou en my weinig baat, maar rig jou tot die Man daar, van wie jy sê dat Hy jou so besonder bekend voorkom! Hy sal jou wel goed voorlig, en jy sal daarop die waarheid, of te wel die teendeel van jou bewerings, dadelik duideliker begin insien!"

[14] Zorel sê: "Goed dan, dit sal ek doen, want ek is nie bang vir Hom nie. Hy sal egter `n harde neut aan my te kraak kry!"

Materialistiese dwalings

61 Met hierdie woorde gaan die in vodde flenters gehulde Zorel van Zinka af weg, stap na My toe en sê: "Geëerde Heer en meester van die geneeskunde. Hierdie klere wat my armsalige liggaam bedek, bestaan uit erbarmlike vodde, maar dit bedek in elk geval die skaamte van `n mens wat dit werklik betreur om onder hierdie talle mense wat dit wil of moet wees, ook `n mens te wees! Ons lyk weliswaar na mekaar, die kleding nie ingereken nie, maar tussen ons bestaanswêrelde skyn `n hemelsbreë verskil te lê.

[2] Ek is `n mens wat goed bekend is daarmee dat twee en twee tesame nie sewe nie, maar vier is! Zinka sê vir my dat U die man is wat my meer kennis sou kon bybring as wat ek self my eie gemaak het en wat op my, ten minste onder my geloofsgenote, tog wel die stempel van menswees sal afdruk. Ek het my egter nooit daarop laat voorstaan nie, en sal dit nog minder doen as U my op`n ander wyse wou voorlig. Zinka vertel my dat alleen U daartoe in staat sal wees.

[3] U het my beginsels gehoor, wat beslis nie somaar uit die lug gegryp is nie. Jammer genoeg is hulle vir my `n te konkrete waarheid, maar as U my in die plek daarvan iets beter kan gee, moet U dit dan doen, dan laat ek dadelik en met graagte my hele waarheidsrommeltjie van ganser harte vaar! Ek weet weliswaar nie met watter eretitel ek U moet aanspreek nie - maar ek dink dat ook U `n man van die waarheid is, en vir sulke mense maak dit nie saak watter titel `n mens hulle gee nie. Ek noem U 'Geëerde Heer' en eer U as sodanig, hoewel ek U maar net van hoorsê ken. Voldoen U egter daadwerklik aan my verwagtinge, dan sal U deur my aanbid word!

[4] Sê my dan, as U dit geskik vind, in hoeverre my beginsels oor die waarheid goed of verkeerd is! Is ons nou meer of minder mens as die eerste met verstand begaafde wesens wat hierdie aarde bewoon het? Omdat die mense eens, ter beskerming van hulle besit, `n wet bedink het waarvan hulle sê dat God dit gegee het, mag ek daarom nou as arme sater, wat al dikwels drie dae lank geen hap te ete gehad het nie, en deur daarom te vra ook niks kon kry nie, nie van die oorvloed van `n ander mens voldoende neem om my van die hongerdood te bewaar nie? Elke erdwurm het tog wel die reg om hom met die besit van ander te versadig sonder om daarvoor te moet betaal, want hy is óók bewoner van hierdie aardbodem en moet dit helaas wees omdat die magtige natuur dit nou eenmaal so ingestel het. Of het `n mens miskien, omdat hy nie `n goeie stuk grond kon koop nie, minder reg om hom te versadig met die vrugte van die aarde wat vir hom geskik is as die voëls in die lug, wat tog almal uitgesproke diewe is? Ek vra u om my hierop `n goeie antwoord te gee!"

[5] Ek sê: "Vriend, solank jy jou menseregte gelykstel met dié van die diere, het jy volkome gelyk met jou prinsipiële, natuurlike regte, daarteen kan Ek beslis niks inbring nie, en elke wet wat in daardie geval die eiendom beskerm, of elke ander sedelike wet, is dwaas en belaglik! Hoe dom moet diegene wel wees wat aan die voëls in die lug, die diere op die aarde en die visse in die water, wette ter beskerming van hulle eiendom en ander sedelike voorskrifte sou wou gee. Elke mens wat met enige rede begaaf is, of ook selfs `n god, moet tog weet dat hierdie wesens hulle natuur as enigste wetgewer het! Jy het derhalwe heeltemal gelyk met jou opvattinge as `n mens niks anders is en te verwagte het as – `n willekeurige dier binne sy natuurlike omstandighede nie.

[6] Maar as die mens daar is of mag wees ter wille van een of ander hoër doel, wat baie goed denkbaar is, kan jou matematiese beginsels wel op `n baie swak en wankelende basis staan! Kennelik het dit egter tot op hede nog nie by jou opgekom nie, wat maar al te duidelik blyk uit jou wysheid, wat maar net bekommer is oor die eerste lewensbehoeftes.

[7] Dat elke mens egter vir `n hoër doel op hierdie aarde geplaas word, sou jy tog al kon sien aan die feit dat die mens as pasgebore wese ver agter staan by enige dier, en eers na `n aantal jare van goeie versorging mens begin te word. Hy moet hom aan bepaalde reëls begin hou en ten koste van baie moeite en eerlike stryd sy brood begin te verdien. Hy het dan ook wette gekry om dit as `n eerste wegwyser na `n hoër doel te beskou en uit eie vrye wil volg ter wille van verdere selfontwikkeling en selfbeskikking, wat `n voorwaarde vir hom is om uiteindelik sy hoë bestemming te bereik - maar nooit as dierlike mens nie, hoe skerp sy verstand ookal mag wees, maar as `n volmaak menslike mens.

[8] Solank jy jou maar net bekommer oor wat die vlees vra, sal jy dit as mens nie ver bring nie. Sodra jy egter sal ontdek dat binne-in jou nóg `n mens woon, wat heeltemal ander behoeftes het as jou liggaam en ook vir heeltemal iets anders bestem is, sal dit jou nooit moeilik beval om te onderskei hoeveel jy met jou beginsels maar net die los sand omwoel nie!

[9] Kyk, Ek ken jou wil, wat origens wel goed is, en jy soek na die waarheid en na die oorsaak van al die bose, waar die mensdom op aarde nou werklik tot oor die ore toe in sit! Omdat jy nog altyd baie plesier beleef het aan steel, het jou gedagtes die wet ter beskerming van eiendom en regmatige besit bestempel tot jou doos van Pandora; en omdat jy in jou jong jare tewens `n groot en genotsugtige vriend van die vroue was, het jy jou ook nooit gesteur aan `n morele wet wat die misbruik van die byslaap by jou en almal as sonde bestempel nie.

[10] Ja, as diermens het jy ook daarin volkome gelyk met jou beginsels, en ook dat daar daarom vóór alle ander wette `n eerste wet sou moes gewees het wat bepaal het dat alle kinders `n opvoeding sou moes kry wat hulle die maatskaplike orde só sou moes inprent dat dit vir hulle op manlike leeftyd finaal onmoontlik sou maak om ooit die een of ander wet te oortree, wat dan `n latere wetgewing natuurlik oorbodig sou maak.

[11] Ja, kyk, hierdie orde het die Skepper van die wêrelde en van alle wesens ook by die diere ingevoer! Elke dier kry reeds in die moederlyf jou gevraagde vooropvoeding netjies in sy hele natuurlike aard saam en hy het lateraan glad geen wet meer nodig nie, want hy bring deur die vooropvoeding in die moederlyf reeds alles met hom saam wat hy vir sy hele lewe nodig het! Maar Hy, wat die engelegeeste, die hemele, die wêrelde en die mense skep, weet baie goed wat daarvoor nodig is om die mens as `n vry mens en nie soos `n dier wat onder die oordeel val, te skep en daarvolgens op te voed.

[12] As jy jou matematies suiwere lewensbeginsels nog ietwat dieper ondersoek, sal jy weldra ook vind dat die taal vir die mense `n groot boosheid is, omdat die mense mekaar daardeur in alle slegte dinge en sake kan onderrig. Ook sou die leuen nooit onder die mense gekom het as hulle nie, hetsy deur tekens, hetsy deur woorde, kon praat nie. Ja, selfs die denke is gevaarlik, omdat die mense daardeur op allerlei slegtigheid en sluwe streke sou kon kom! Uiteindelik sou hulle ook nie duidelik mag sien, goed mag hoor, geen smaak mag hê en nie mag ruik nie, want `n helder en suiwer toestand van al hierdie sintuie sou die mense tog wel baie maklik begerig en belustig kon maak op iets wat toevalligergewys sleg sou wees! Kyk nou eers met jou matematiese beginsels na jou mens en vra jouself eers af of daar tussen hom en `n seekat, behalwe die uiterlike, enige verskil bestaan!

[13] Wat wil jy dan, gesien die hoë doel waarvoor elke mens geskape is, met so `n mens doen? Watter ontwikkeling sal jy hom kan gee? Wanneer sal so `n mens kom tot die kennis van homself en tot die kennis van die ware God, die Oergrond van alle dinge en al die lig en alle salighede? Bestudeer die liggaam van `n gesonde mens, bekyk en ondersoek dit noukeurig met jou kritiese verstand en jy sal vind dat `n liggaam wat so wys en buitengewoon kunstig saamgestel is, tog ook nog `n ander bestemming moet hê as maar net die daaglikse vul van sy buik, om vervolgens behoorlik bietjie afval te kan produseer!"

Oor die korrekte beskerming van eiendom

62 (Die Heer:) "As ekskuus voer jy hier weliswaar jou armoede en die van baie ander mense aan, en wil jy vir jouself ten opsigte van die goddelike wet ter beskerming van eiendom, voldoende geregtig wees om in noodgevalle van honger en dors, in weerwil van die genoemde wet, voldoende te mag neem om jou te versadig. Ek kan jou uit betroubare bron meedeel dat JaHWeH, toe Hy deur Moses aan die Israelitiese volk die wette gegee het, wel rekening gehou het met hierdie behoefte en dit die mense eweneens as `n formele wet ingeprent het deur te sê: ‘Die donkie wat op jou landerye werk, sal jy nie verhinder om self sy ete te soek nie,en die os wat die ploeg trek, sal jy die bek nie toebind nie!’ Wanneer jy die gebinde gerwe in jou skure bring, laat lê dan die are wat op die lande agterbly, sodat die armes kan versamel wat hulle nodig het! Laat elkeen altyd gereedstaan om die arme te help, en laat die een wat sê: 'Ek het honger!', nie verder trek alvorens hy genoeg geëet het nie!' Kyk, dit is óók `n wet van JaHWeH, en Ek vind dat daarin ook voldoende met armoede rekening gehou word.

[2] Dat nie elke mens wat op hierdie aarde gebore word, egter grondbesitter kan word en kan wees nie, lê wel duidelik in die aard van dinge. Die min eerste mense kon natuurlik maklik deel in die besit van die landerye, want die hele aarde was toe nog vry. Maar nou word die aarde, veral op haar vrugbare grond, bewoon deur `n hoeveelheid mense wat haas nie te tel is nie, en `n mens kan onder hulle tog die families, wat die aarde al sedert lank in die sweet van hulle aanskyn bewerk het en dit met baie lewensgevaar gesuiwer en vrugbaar gemaak het, die grondbesit wat aan hulle afgemeet is, nie meer betwis nie. `n Mens moet dit juis vanweë die algemene welsyn so kragtig moontlik beskerm, sodat die mense wat eens deur hulle vlyt die aardbodem geseën het, hulle deel nie kwytraak nie. Hulle het dit naamlik nie heeltemal alleen vir hulleself nie, maar daarbenewens nog vir honderd ander mense, wat geen grond en bodem kan besit nie, elke jaar moes bewerk.

[3] Wie `n groot stuk grond besit moet baie arbeiders hê, en hulle lewe almal, net soos die besitter, van dieselfde grond en bodem. Sou dit vir die arbeiders goed wees as `n mens elkeen van hulle `n ewe-groot stuk grond sou gee? Sou één mens dit wel kon bewerk? En ook al sou hy dit `n tyd lank kon doen - wat sou daar dan gebeur as hy siek en hulpbehoewend sou word? Is dit dan nie baie beter en verstandiger dat daar minder besit, opslagruimte en voorrade moet wees nie, as dat alle mense, ja selfs die pasgebore kinders, almal heilige grondbesitters sou wees, in welke geval uiteindelik, sekerlik in tye van nood, so goed as niemand voorraad sou hê nie?!

[4] Verder vra Ek jou matematiese verstand: As daar in die menslike samelewing geen wet tot eiendomsbeskerming sou wees nie, wat se gesig sou jy dan nie trek wanneer daar ander sou kom wat nooit baie sin gehad het om te werk nie, en jou klein voorraad sou wegneem om hulle buike mee te vul! Sou jy hulle dan nie toeskreeu nie: 'Waarom het julle dan nie gewerk en voorrade aangelê nie?’ En as hulle sou antwoord: 'Omdat ons geen sin daarin het nie, en weet dat ons bure werk'!, sou jy dan `n beskermende wet nie heel sinvol gevind het en gewens het dat sulke ligsinnige boosdoeners deur `n regbank gestraf sou word en uiteindelik aangespoor sou word om te dien en te werk nie, en sou jy verder nie wens dat die voorrade wat van jou af weggeneem is, weer teruggegee sou word nie? Kyk, ook dit is alles suiwer verstandelike, menslike verlangens!

[5] As jy egter jou matematiese beginsels tog met alle geweld as die beste in die wêreld beskou, loop dan vanaf hier duisend veldweë* gaande in `n oostelike rigting, daar sal jy in die hoë, uitgestrekte berge baie grond vind wat nog aan niemand behoort nie! Daar kan jy dadelik, heeltemal ongehinderd, grondstukke met `n omtrek van talle ure gaande in besit neem en geen mens sal jou die besit betwis nie. Jy mag selfs `n paar vroue en nog genoeg knegte saamneem en in dié vry afgeleë bergstreek `n egte staat inrig, en in geen duisend jaar sal `n mens jou besit versteur nie. Jy sal net eers heelwat bere, wolwe en hiëna's uit die weg moet ruim, omdat hulle julle andersins snags ietwat sou kon verontrus. Op dié manier sal jy ten minste die nie geringe moeilikhede geheel en al leer ken waarmee die besitters van hierdie gronde te kampe gehad het voordat die grond in die teenswoordige staat van ontwikkeling gebring kon word! As jy dit alles self sou probeer het, sou jy ook ingesien het hoe onregverdig dit sou wees om nou die besit van die oorspronklike besitters weg te neem ter wille van die trae en arbeidsku grypdiewe, en dit aan hulle te gee. (* `n veldweg is 120 m)
[6] Kyk, omdat jyself geen spesiale vriend van werk en nog minder van vra is nie, het die ou wet ter beskerming van eiendom jou altyd gesteur, en het jy die reg in eie hande geneem om te neem as dit ongesien en ongestraf moontlik is! Slegs die ongeveer twee morge groot lande en die hut het jy gekoop, alhoewel dit ook met geld gebeur wat jy nie met werk verdien het nie, maar in Sparta op `n sluwe manier van `n ryk koopman ontroof het. Wel, vroeër was steel in Sparta geoorloof as dit slim gedoen kon word, maar tans bestaan daar ook in Sparta al sedert baie jare dieselfde wette ter beskerming van eiendom as hier, en daarom het jy die koopman toe geheel en al onwettig besteel en hom `n paar pond goud ligter gemaak. Daarmee het jy hier as vlugteling die betrokke grond en die hut gekoop; maar alles anders wat jy besit, het jy in Césarea Philippi en omgewing bymekaar gesteel!

[7] Maar wee die een wat iets van jou sou gesteel het; dié sou jy die wet tot eiendomsbeskerming, wat jou so teen die bors stuit, op so `n manier ingeprent het dat `n Romeinse beulskneg hom nie daarvoor sou geskaam het nie! Of sou jy dit goedgevind het dat iemand, omdat hy `n arme drommel was, die ryp vrugte van jou landerye sou geoes het? Sien jy, wat jy nie goed sou vind nie, sal `n ander ook nie goed vind as jy met jou matematies ware en regte lewens- en opvoedingsbeginsels sy oes sou roof nie! Wanneer die praktyk nou uitwys wat Ek jou nou uitgelê het, beskou jy jou lewensbeginsels dan nou nog as die enigste ware en onaantasbare regte?"

[8] Zorel kyk baie bedremmeld hiervan op, omdat hy insien dat hy volkome skuldig bevind en verslaan is.

Zorel se afkoms en verwantskap

63 Maar Zinka kom van agter na hom toe, tik hom op sy skouer en sê: "Wel, vriend Zorel, wil jy nou die ondersteuning van Cyrenius aanneem of nie? Want dit lyk my toe dat jou lewensnorme, hoe goed dit ook al eers vir my gelyk het, almal sonder uitsondering in die put geval het!"

[2] Na `n rukkie antwoord Zorel: "Ja, ja, die Verlosser het heeltemal gelyk! Ek sien my onsin nou baie helder en duidelik in, en alles is soos wat Hy van my gesê het. Maar ek vra my af hoe Hy dit alles te wete gekom het. Ja, dit is alles waar, en jammer genoeg, maar al te waar! Maar wat sal ek nou begin, wat sal ek nou doen?"

[3] Zinka sê: "Niks nie, behalwe om nogmaals te vra vir `n regte onderrig, daarna te luister en daarvolgens te handel. Laat al die ander maar oor aan hulle wat `n goeie hart teenoor jou dra en wat jou kan en ook sal help as jy dít doen wat ek jou netnou aangeraai het!"

[4] Toe val Zorel dadelik voor My op sy knieë neer en vra My om voorligting en Ek verwys hom daarvoor na die apostel Johannes. Zorel vra My toe heel eerbiedig waarom Ek hom nie bietjie meer onderrig sou wou gee nie.

[5] Maar Ek sê: "As `n meester allerlei dienaars en knegte om hom heen het, doen hy dan onreg as hy hulle ook, na gelang van hulle bekwaamheid, werk gee? Dit is nie nodig dat hy self sy hande uit die moue steek om iets gereed te maak nie; die gees van die meester is voldoende om die werk ook deur die bekwame hande van die knegte te laat voltooi. Gaan jy dus maar na hom toe wat Ek gesê het, dan sal jy wel merk dat hy die regte man vir jou is! Hy is daar aan die hoek van die tafel, wat `n ligblou mantel om sy lendene dra!"

[6] Nadat Ek dit gesê het, staan Zorel op en gaan vinnig na Johannes toe. By Johannes gekom, sê hy vir hom: "Troue kneg van die buitengewone wyse Heer daar! As jy ook gehoor het wie ek is en wat vir `n inbors ek het, gee my dan om my volledig te genees, die onderrig wat my waardig moet maak om opgeneem te word in die groep van hulle wat hulle tereg mense mag noem! Omdat ek `n egte mens wil word, vra ek nou geen ondersteuning meer nie, maar slegs ter wille van die waarheid sou ek graag van jou af die volle waarheid wou hoor!"

[7] Johannes sê: "Dit sal jy ook in die Naam van die Heer kry! Maar vooraf moet jy my die versekering gee dat jy jou lewe in die toekoms heeltemal sal verander en elke skade sal herstel wat jy iemand ooit teen sy wil berokken het; ook die nog lewende koopman in Sparta moet sy twee pond goud weer terugbetaal word! Tewens moet jy ook jou heidense geloof heeltemal afsweer en `n bekeerde Israeliet word, want jou grootvader was `n Israeliet van die stam van Levi. Hy het veertig jaar gelede na Sparta getrek om daar aan die Grieke die enige ware God te verkondig en hulle na die gees Israeliete te maak; maar hy het hom uiteindelik self laat ompraat en het met sy hele gesin `n dom en baie blinde heiden geword en jy het dit ook geword, omdat jy in Sparta eers in die wêreld gekom het. Beide jou broers, wat hulle nou in Athene ophou, het deur hulle welsprekendheid selfs heidense priesters geword en wy nog steeds hulle nuttelose dienste aan Apollo en Minerva, en jou enigste suster is die vrou van `n koopman, wat ligsinnig handel dryf in afgodsbeelde van die Efesiërs en wat daarbenewens ook met die verhandeling van alle soorte meisies van plesier nogal bietjie geld verdien, ten dele deur verkoop, en grotendeels deur koppelpraktyke. So staan dit met jou swaer, wat eenmaal ook `n Israeliet was en nou is wat ek jou so-ewe vertel het."

[8] Zorel is baie diep onder die indruk daarvan dat Johannes alles weet wat hy self om gegronde redes nooit aan iemand vertel het nie. Hy kan egter nie daarby verby kom nie, noudat dit aan hom vertel word deur `n man waarvan hy sonder meer moet aanneem dat hy in Griekeland was en heeltemal op hoogte is met die bestaande en die vroeëre situasie.

[9] Zorel vra daarom nogal haastig aan Johannes: "Maar waarom nou hierdie hele verhaal waar al die mense by is? Is dit dan nie genoeg dat jy en ek dit weet nie?! Waarom moet alle omstanders dit dan hoor?"

[10] Johannes sê: "Laat dit jou nie verontrus nie, vriend! As ek dit sou gedoen het om jou na siel en liggaam skade toe te bring, sou ek `n slegte mens gewees het en voor God erger daaraan toe wees as jou ligsinnige swaer in Athene. Maar ek moet nou ter wille van jou verlossing die mense volkome laat sien wie jy is, sodat niemand jou anders sien as wat jy is nie! As jy volmaak wil word, moet jy jouself ontdek, en mag daar geen geheim in jou siel wees nie. Eers as al die verkeerde uit jou verdwyn het, kan jy begin werk aan die vervolmaking. Ook in stilte kan jy weliswaar in jouself jou ontelbaar baie sondes heeltemal aflê en `n beter mens word, sodat die mense jou daarna sou ag en eer omdat hulle van jou dan maar net goed en niks slegs nie, sou weet, en baie sou dan jou goeie voorbeeld volg! Maar as hulle daarna van `n geloofwaardige getuie sou hoor wat `n growwe en groot sondaar jy heeltemal in die verborgene was, sou almal wat jou tevore geëer het as rein mens en jou voorbeeld gevolg het, jou dan nie met bedenklike oë begin aankyk nie?! Al jou deug sou `n skaapvel word waaronder `n mens `n verskeurende wolf sou begin vermoed en mense sou jou dan ondanks al jou aanwysbare, smettelose deugde, ontwyk en jou andersins so leerryke geselskap vermy.

[11] Daaraan sien jy dat `n mens om volmaak te wees, nie net die wese nie, maar ook die skyn van die bose moet vermy, omdat dit andersins moeilik word om werklik van nut te wees vir die naaste, wat tog uiteindelik die vernaamste besigheid van elke mens is en moet wees, omdat sonder dít, geen waaragtige gelukkige samelewing op hierdie aarde denkbaar is nie!

[12] Want wat sou dit `n menslike samelewing baat as elke mens op sigself heeltemal volmaak sou wees, maar hom altyd vir sy buurman verborge sou hou? Dan sou die een die ander begin wantrou, en as daar ook maar `n muggie om die kop van `n totaal onskuldige buurman sou zoem, sou die mense louter drake en olifante sien! Maar as almal jou nou leer ken, wie jy was en hoe jy was, wat jy gedoen en hoe jy geleef het, en as jy jou lewe nou verbeter en elkeen sien en hoor dat jy `n ander mens geword het, wat volkome insig het in sy vroeëre dwalinge en dit waaragtig en opreg verafsku, dan sal elke mens jou ook met opregte vertroue goedgunstig omarm en jou liefhê, soos wat die een rein broer die ander rein broer liefhet. Daarom moet hier vooraf alles oor jou bekend gemaak word alvorens jy effektief in `n beter leer opgeneem kan word.
[13] Weliswaar het daar nou al baie openbaar geword, maar nog nie alles nie, en omdat die bekentenis daarvan jou bietjie swaar beval, sal ek dat ietwat makliker vir jou maak deur in jou plek die waarheid volkome te vertel wat vir my uit jou lewe sonhelder bekend is!"

[14] Zorel vra: "Maar hoe is dit moontlik dat jy dit kan weet? Wie het jou dit vertel? Ek het jou nog nooit voorheen gesien of met jou gepraat nie!"

Zorel se verlede as slawehandelaar

64 Johannes sê: "Bekommer jou nou maar nie daaroor nie; as jy volmaak word, sal dit vir jou alles duidelik word, maar nou ter sake!

[2] Die ergste aan jou persoon is dat jy heimlik `n slawehandelaar was, die laaste tyd met twaalf- tot veertienjarige meisies uit Klein- Asië. Jy het hulle verhandel aan Egipte en aan Persië, en die waardevolle meisies kom dan dikwels in baie slegte hande tereg en heel selde in goeies. Dat sulke meisies deur diegene wat hulle gekoop het, terstond op die snoodste wyse verkrag word, kan jy jou wel voorstel. As dit by natuurlike geslagsgemeenskap gebly het, sou die skuld nog nie so besonder groot gewees het nie; maar op watter maniere is daar sommiges nie in Alexandrië, in Kaïro, in Thebe en in Memphis toegetakel nie! En hoe word hulle nie nog steeds toegetakel nie! As jy kon sien hoe so `n arme meisie vir die genot van `n groter sinneprikkeling deur haar duiwelagtige meester met roede en swepe gemartel word, dan sou jy jouself, ondanks jou geringe meegevoel, vervloek omdat jy uit lae hebsug `n mens in so `n onbeskryflike ellende gestort het!

[3] Hoevele duisende vloeke en ontsettende verwensings is daar nie al oor jou uitgespreek nie, hoeveel honderdduisend maal honderdduisend trane is daar deur die te groot pyn deur duiwelagtige mishandelinge geween en gekerm! Hoeveel van sulke tere meisies het ten gevolge van ondraaglike pyne in die allergrootste vertwyfeling gesterf! En, weet dat jy almal wat jou vervloek het, op jou gewete het! Want weet jy, jy het jou geheime, bose sake op groot skaal bedryf, veral ongeveer drie jaar gelede, en die getal van hulle wat jy so vreeslik ongelukkig gemaak het, het groot geword en beloop nou al agtduisend koppe! Ek vra jou: ‘Hoe sal jy dit ook maar ooit weer kan goedmaak? Wat het hierdie meisies aan jou gedoen, dat jy hulle so vreeslik ongelukkig gemaak het? Praat nou, en lê rekenskap af!’"

Zorel se verontskuldiging

65 Zorel staan heeltemal ontsteld en verbysterd daaroor, en eers na `n betreklike lang swye sê hy: "Vriend, jy kan van my aanneem dat, as ek toe sou besef en geweet het wat ek nou weet, ek enigiets anders sou gedoen het as om slawehandel te bedryf! Ek is `n staatsburger van Rome en na my wete het geen wet ooit slawehandel verbied nie. Dit is en was van oudsher af toegestaan, en wat honderde wettig mag doen, sou ek dit dan nie mag nie? Selfs Judeërs mag kinders koop, veral as hulle kinderloos is, waarom dan nie ander beskaafde volke nie, waartoe die Egiptenare tog sonder enige twyfel reeds sedert menseheugenis behoort, eweas die Perse?! Mens verkoop dus die meisies nie aan `n wilde en ruwe volk nie, maar aan `n in elke opsig mees beskaafde van die nou bekende groot aarde, sodat `n mens volkome tereg kon verwag het dat die lot van sulke kinders, wat tuis `n treurige bestaan gehad het, nie daardeur sou vererger nie, maar slegs sigbaar sou verbeter het!

[2] Gaan maar eers na die gebied van Klein-Asië, dan sal jy daar sulke massas mense en veral kinders aantref dat jy, as `n baie wyse mens, jou uiteindelik tog sou moes begin afvra hoe hierdie mense hulle moet voed en onderhou sonder om mekaar op te eet! Ek kan jou verseker dat ek elke keer wat ek in die streke van Klein-Asië gekom het, gewoonweg met kinders bestorm was deur die bewoners. Vir `n paar brode kry ek meisies en ook jong seuns te kus en te keur. Die kinders hardloop juigend na my toe en wil glad nie weer van my af weggaan nie. As ek daar `n honderd koop, kry ek nog veertig tot vyftig meisies ekstra. Die Essene koop baie daarvan, haas al die jong seuns, ongeag die leeftyd; ook meisies koop hulle herhaaldelik. Die Egiptenare koop slegs die reeds meer volwasse meisies, ten dele vir die werk, ten dele waarskynlik ook vir hulle plesier. Daar sal maklik enkele geil bokke by gewees het wat sy slavin uit wellus gepynig het, maar daarvan sal daar tog nie baie wees nie.

[3] Na Persië het daar na my wete nie baie gegaan nie, en hulle was merendeels deur Persiese koopliede en allerlei kunstenaars opgekoop, waar hulle na my wete vir allerlei nuttige en goeie werk gebruik word. Bowendien bestaan daar in Persië reeds lank `n wyse wet waardeur alle slawe en slavinne na tien jaar, as hulle hulleself goed gedra het, die volledige vryheid kan kry en daarna kan doen wat hulle wil. Hulle kan daar bly, self `n beroep kies of ook huis toe terugkeer. Dus, die na die Persië verkooptes kan werklik oor weinig ongeluk praat! Wel, dat dit juis in Egipte nie so goed met sommiges sou gegaan het nie, wil ek glad nie bestry nie, maar as ons na hulle vaderland toe gaan, sal ons baie daar aantref met wie dit as vry mens beslis geen haar beter gaan as die ongelukkiges in Egipte nie! Want in die eerste plek het hulle byna niks te ete nie, sodat baie hulle voed met rou wortels wat hulle in die bosse soek, en baie is daar wat somer en winter, by gebrek aan enige kleding, heeltemal naak rondtrek en bedel, steel en waarsê. Sommiges van hulle weet om deur te bedel of steel `n paar flenterlappe te bekom; vir die meeste geluk dit nie en hulle trek daarom heeltemal naak rond, altyd met `n troep kinders by hulle.

[4] Van hierdie rondtrekkendes het ek en my kamerade dan ook altyd die grootste aantal van die oortollige kinders opgekoop en hulle op hierdie manier gehelp. Die vaste Pontus bewoners noem hulle 'Zagani', wat dieselfde beteken as 'die verdrewenes'. Dit wemel daar van hierdie mense; groot hordes trek daar rond en het nóg huis nóg haard. Hole, gate in die grond en hol bome is gewoonlik hulle woning. Nou vra ek jou of `n mens hierdie mense nie reeds `n groot weldaad bewys deur hulle kinders vir niks oor te neem en hulle enigsins te versorg, laat staan wanneer mens hulle van die naakte en uitgehongerde ouers vir baargeld, kleding en brood afkoop?

[5] As jy volgens my manier van dink wat tot nou toe gegeld het, met mekaar vergelyk hoe enige van hierdie mense vroeër ellendige slawe van die grootste armoede was en later deur my toedoen goed versorgde slawe van mense geword het, dan sal jy maklik kan sien dat die ongeluk, wat ek volgens jou uiteensetting hierdie mense aangedoen het, nie so enorm groot is as wat jy dit vir jou voorgestel het nie. Maar ook dít sou ek hulle nie aangedoen het as ek voorheen so sou gedink het soos nou nie.

[6] Origens sê ek vir jou in vertroue, hoewel ek verbaas is oor jou vrome en godgewyde wysheid, dat dit van `n algoeie God, as Hy ook maar enigsins in die lot van die mens sou ingryp, dit tog ook wel ietwat vreemd is om so`n groot aantal welgevormde mense soos wilde diere op aarde te laat rondkruip! `n Almagtige God sou tog gewis soveel kon doen dat sulke mense `n beter onderdak op die liewe aarde sou gevind het!
[7] Dit is tog vir `n denkende mens `n bietjie vreemd wanneer hy honderdduisende origens welgevormde mense uitermate onversorg, hongerig en naak sien rondtrek en hulle selfs met die beste wil ter wêreld nie kan help nie! Is dit dan `n wonder, vriend, as `n mens by die aanblik van dié mense `n bietjie aan die bestaan van `n alwyse en baie goeie God begin te twyfel?! En my vroeëre opmerking oor `n wet wat te nadruklik die eiendom beskerm, sou by die aanblik van soveel ellende tog gewis nie van alle grond ontbloot kan wees nie!

[8] Vriend, nou ken jy my verantwoording en regverdiging ten opsigte van die jou grootste verwyt aan my. Doen nou wat jy wil, maar vergeet nie dat daar `n Zorel, wat die wêreld baie goed ken, met gespanne boog voor jou staan en ondanks die flenters wat hom nou bedek, vir geen enkele wysheid te erg terugdeins nie! Maar verskaf my nou beter redes vir die feit dat alles wat bestaan volgens God se Wysheid so moet wees soos wat dit is, dan sal ek verlig asemhaal en jou baie dankbaar wees! Want jy moet net so goed soos ek kan insien dat daar, menslik beskou, op aarde baie onnodige ellende heers met daarnaas dikwels enkele mense wat in groot welstand lewe! Waarom het die een nou juis alles - en honderdduisende naas hom niks nie? Kortom, lê eers vir my die ellende uit van al die Zagane in Klein-Asië! Wie is hulle, waar kom hulle vandaan, en waarom moet hulle in so `n ewige nood smag?"

Zorel se ontugtige misdade

66 Johannes sê: "As jy die ware wysheid uit God meet met die el van die enigsins ontwikkelde verstand, dan het jy gelyk dat jy vir geen enkele wysheid terugdeins nie. Maar omdat die ware wysheid uit God nooit met die kort ellestok van die verstand gemeet kan word nie, maar, soos alles uit God, met die maat van die ewigheid en oneindigheid, daarom sal jy met jou verstand wel soms bietjie tekort kom! Maar dit tersyde, laat ons by ons eintlike onderwerp bly.

[2] Jy vertel my as tersake kundige hoe sleg dit met die Zagane in Klein-Asië gaan en hoe ellendig hulle daaraan toe is en dat dit vir hulle kinders `n egte weldaad sou wees, en af en toe ook is, om deur die slawehandelaars opgekoop en vervolgens êrens verder verkoop te word. Laat ons dus maar daaroor ophou, want jy hou `n soort van goeie wil van jou kant af voor, en ek wil jou `n tiende deel daarvan ten goede reken! Maar ek het uit jou gewetenskamer nog iets wat jy in bewaring gehou het, en daardie vreemde iets verbruik die tiende deel wat jou ten goede moes kom, bykans heeltemal, sodat jy uiteindelik maar net pure slegte sake toegereken kan word! Ek betwyfel of jou verstand jou daarvoor enige regverdiging sal gee.

[3] Vertel my eers hoe jy, sê maar net vir jouself, dit kon regverdig dat jy heel dikwels meisies verkrag het! Kan jy daarvoor dalk ook `n bepaalde verstandelike beginsel aanvoer wat homself in hierdie geval nie verset teen die Mosaïese wet van God nie maar teen die Romeinse staatswet, wat swaar strawwe oplê by die verkragting van onvolwasse meisies? Het die ontsettende angs- en pyngehuil van `n meisie wat jou groot sinlikheid ten prooi geval het, jou ooit geroer? En het daar nie, hoewel ietwat langer gelede, ongeveer vyf deur jou erbarmlik verkragte, origens baie welgeskape meisies op die mees ellendige manier in die wêreld gesterf nie?! Jou metgesel het jou nog gewys op die finansiële skade wat julle daardeur ly, want julle sou die vyf tien- tot twaalfjarige meisies vanweë hulle mooi en weelderige figure maklik vir vyfhonderd pond silwer in Kaïro kon verkoop het. Die aansienlike verlies vind jy weliswaar pynlik en daarom verwens jy ook meermale jou groot geilheid, maar dit het jy nog nooit verwens vanweë die feit dat jy `n blinde moordenaar van vyf baie lieftallige meisies geword het nie!

[4] Vat dit alles eers saam en sê vir my dan hoe jy jouself nou as mens onder die mense sien, en of die maatstaf van jou verstand hier ook nog `n rede vind om jouself te verontskuldig! Jy kan jou nie verontskuldig deur te sê dat jy `n totaal verwilderde, ruwe natuurmens is wat nouliks die verskil sou kon sien tussen die slegte en die goeie nie; want voorheen het jy my baie goed aangetoon hoe betreurenswaardig ellendig die Zagane lewe en dat so `n verwaarlosing van `n hele volk geen besondere eer is vir JaHWeH God en vir Sy Liefde en Wysheid nie. Ja, jy versoek my selfs dringend om aan jou te toon vanuit welke goddelike wysheidsbeginsel `n God `n groot volk so ellendig gebrek laat ly! Daaruit blyk dus dat jy `n heel respektabele regsgevoel het en `n volmaakte kennis van goed en kwaad. Hoe kon jy dan met die meisies so onmenslik handel? Naderhand het jy hulle wel self volgens jou ondeugdelike kennis geneeskundig behandel, maar daardeur het jy hulle nog meer kwaad aangedoen as vantevore deur jou geilheid! – Praat nou, en regverdig jou voor God en die mense!"

Cyrenius se verontwaardiging oor Zorel se misdade

67 Nou is ons Zorel eindelik heeltemal verslae en het hy niks meer tot redding van sy eer om na vore te bring nie. Hy begin by homself diep na te dink oor wat hy nog ter regverdiging van homself uit sy brein te voorskyn sou kon bring, maar hy vind alle uitweë afgeslote en daar vertoon hom geen enkele hóé klein gaatjie waardeur hy sou kon ontsnap nie.

[2] Johannes maan hom aan om te praat en van sy gespanne boog gebruik te maak, maar Zorel wil nog steeds nie sy mond oopmaak nie.

[3] Cyrenius egter, bietjie verbaas oor Zorel se boosheid, vra aan My: "Heer, wat moet nou daaraan gedoen word? Al dié omstandighede maak dat die man strafbaar is! Want ons wette met betrekking tot slawehandel staan wel toe om slawe saam met hulle kinders, as hulle het, aan enigeen te verkoop, maar kinders van vry mense, spesifiek van die vroulike geslag, mag nooit op `n mark gebring word onder die leeftyd van veertien jaar nie, daarop staan `n swaar straf. Dit is `n misdaad!

[4] Verder moet enigeen wat slawehandel wil dryf, daarvoor `n eie, wetlik gereëlde bevoegdheid hê en aan die staat `n aansienlike koopsom vir dié bevoegdheid betaal en tewens `n jaarlikse, spesiale, hoë belasting. By hom en sy kamerade is daarvan in die verste verte geen spoor te beken nie, dus het hulle klandestien handel gedryf, wat nogmaals `n groot misdaad teen die bestaande wette beteken, waarop onder sulke verswarende omstandighede tien jaar kerkerstraf staan.

[5] Daarby kom dan nog `n vyfvoudige baie gewetenlose verkragting, wat so ernstig is dat die dood daarop volg! Dit is alweer `n misdaad, waarop onder sulke verswarende omstandighede minstens vyftien jaar kerkerstraf staan, of selfs die doodstraf!

[6] En van `n meer onlangse datum kom daar nog allerlei diefstalle, bedrieërye en deurtrapte leuens by!

[7] Heer, U ken my pligte ten opsigte van die staat en my eed op alles wat vir my gewyd en dierbaar is! Wat moet ek in hierdie geval doen? By Mathael en sy vier geselle was hulle absolute besetenheid `n sekere beskerming teen my harde plig as opperregter van die staat. Maar hier is glad niks wat die man beskerm teen my plig as regter nie. Hy is `n volmaakte booswig! Is ek hier nie verplig om my streng taak te handhaaf nie?"

[8] Ek sê: "Luister - omdat Ek toevalligergewys hier die Heer is en jy, welbeskou, slegs aan My jou eed verskuldig is en Ek jou daarvan kan ontslaan hoe en wanneer Ek wil, het Ek ook intussen alleen te bepaal wat hier agtereenvolgens vir die genesing van `n siek siel gedoen moet word! Bowendien het jy jou eed aan gode gesweer wat ewiglik nêrens bestaan nie, en omdat die beskermers van jou eed so min voorstel, sal jou eed ook nie baie meer kan voorstel nie. Jou gode en jou eed is daarom op sigself één groot nul. Slegs in soverre Ek jou eed as `n teken van trou beskou, het dit ook waarde; maar vir sover Ek jou eed as nul sien, het dit vir My ook nie die minste waarde nie en is jy in elk geval vir hierdie oomblik heeltemal daarvan onthef.

[9] Ek sê vir jou dat die ondersoek van hierdie man nog nie heeltemal afgeloop het nie, daar sal nog gewis heelwat te voorskyn kom wat jou nog meer sal aangryp!

[10] Hierdie is `n heel merkwaardige man, wat jy eintlik al daardeur beter moes geken het omdat hy in sy magnetiese slaap al grotendeels, al is dit bietjie algemener as nou, sy innerlike blootgelê het, veral in sy eerste berouvolle stadium. Die nou plaasvindende, openlike onthulling gaan weliswaar meer spesifiek te werk omdat dit op dié wyse te werk moet gaan, maar jy moet geen aanstoot daaraan neem nie, want Ek laat dit juis daarom plaasvind om julle `n deur en deur siek siel heeltemal te laat sien en vervolgens ook die medisyne vir die moontlike genesing. Vroeër het Ek jou reeds vertel hoe ontakties en dom dit sou wees om `n mens met `n siek liggaam met die roede en kerker te straf omdat hy siek geword het; hoeveel ontaktieser en dommer is dit dan om `n mens vanweë sy deur en deur siek siel liggaamlik en moreel met die dodelikste slae te straf! - Sê My eers, vriend Cyrenius, het jy in jou ywer dié les van My nou al heeltemal vergeet?"

[11] Cyrenius sê: "Nee, nie dit nie, o Majesteit en hoogste Heer van die ewigheid, maar weet U, oudergewoonte steek daar by my af en toe `n klein stormpie op as daar êrens so `n deurtrapte booswig opduik! Maar U sien goed hoe gou ek my laat vermaan en daarby my ou domheid ook dadelik insien! Nou verheug ek my alweer oor die verdere ondersoek, waarin ons Johannes baie bekwaam skyn te wees! Maar daartoe behoort ook Johannes se wysheid en sy innerlike deurskouingsvermoë, natuurlik gelei deur U gees. Die mooiste is egter dat Zorel eintlik nog niks opgemerk het van iets wonderbaarliks nie, terwyl dit hom tog moes opgeval het dat die wyse Johannes hom sy gruwelikste doodsonde uit alle lande waarin hy dit begaan het, so goed beskryf asof hy orals oog- en oorgetuie sou gewees het!"

[12] Ek sê: "Luister jy nou maar weer goed, want Johannes sal dadelik weer met hom verder gaan!"

[13] Cyrenius word weer heeltemal aandagtig; Ek sê egter vir alle aanwesige vroue en meisies dat hulle hulleself in die tente moet terugtrek omdat die verdere behandeling slegs vir ryper manne van belang is. Al die vroue gehoorsaam, insluitende Jarah en die twee tot lewe geroepe dogters van Cyrenius, Gamiéla en Ida.

Zorel se verdere verontskuldiging

68 Die nuuskierigheid van die vroue was weliswaar groot, maar die uitwerking van My woord was tog sterker en almal gaan na die tente van Ouran, waar hulle solank moes bly totdat die mense hulle weer sou roep.

[2] Toe die vroue hulle onttrek het, sê Johannes vir Zorel: "Wel, hoe staan dit nou met die afskiet van jou gespanne boog? Ek glo dat jy al jou puntige pyle in die lug geskiet het sonder om êrens iets te getref het. En tog wou jy vroeër selfs `n geveg aangaan met die oneindige wysheid van God! Ek raai jou aan om nou te praat, as jy nog iets kan sê!"

[3] Zorel antwoord uiteindelik: "Wat moet ek dan nog sê? Die gode mag weet hoe, maar jy weet tog al alles wat ek vanaf die wieg gedoen het, waarom moet ek jou dan nog meer vertel? Ek sou graag nog iets wou sê, maar waarom sou ek my nog verder verdedig? Soos wat ek was, en vir die grootste deel nog is, so gedra ek my ook; want ek kan tog nie anders handel as wat my hart my ingee nie! Kan leeus of tiers iets daaraan doen dat hulle wilde diere is? Dit is nou eenmaal hulle natuur, en hulle is tog beslis nie deur en deur verkeerd omdat hulle is soos wat hulle is nie! As hulle sleg is, het slegs die een skuld wat hulle so geskape en gemaak het!

[4] Waarom kan daar duisende mense makker as lammers wees en waarom is ek dit dan nie?! Het ek dalk myself geskape en so gemaak? As ek egter maar net sleg sou wou wees, dan sou ek nou alles wat jy ook maar deur jou wysheid oor my gesê het, nog heeltemal kon ontken, want die wyse uitsprake van één enkele mens geld by ons vir die forum van die wêreldse reg nooit as bewys solank dit nie deur uitsprake van ander getuies geheel en al bevestig is nie. Maar ek erken jou wysheid en dink dat jy `n mens is wat my nou nie wil skaad nie, maar slegs wil help en daarom beken ek dat wat jy oor my vertel het, waar is. Ek loën die waarheid van dit alles nie in die minste nie, maar ek sal my tog altyd nog wel mag regverdig!

[5] Dit staan jou egter sonder meer vry om alles hardop te vertel wat ek ten gevolge van my daartoe neigende aard gedoen het; want meer as dood kan julle my nie daaroor maak nie, en die dood kan ek moedig in die hol, duistere oë kyk, want daarvoor is ek nie bang nie! Daaruit kan jy reeds uitmaak dat ek geen groentjie meer is nie. As aan jou uit my ploertige lewe miskien nog `n paar skouspelagtige dinge bekend mag wees, kom dan maar daarmee na vore, want niks ter wêreld kan my nou al meer steur nie!

[6] Origens het jy met betrekking tot die vyf meisies bietjie oordryf toe jy my daarvan beskuldig om maar slegs spyt oor hulle te gehad het vanweë die aanmerklike wins wat my ontgaan het deur hulle dood, wat trouens nie maar net te wyte was aan `n geringe verkragting nie, maar aan die hertoetrede van `n gevaarlike kwaal. Ek sou selfs etlike geloofwaardige getuies kon oproep wat gehoor het dat ek Zeus vurig gebid het om die vyf meisies vir my te bewaar, en ek lê voor die gode `n eed af dat ek die meisies vir altyd as dogters by my sou hou as hulle gesond sou word en in die lewe sou bly. Toe egter, ondanks alle sorg, al vyf in die verloop van dertig dae tog sterwe, was ek ontroosbaar en lê nogmaals `n eed af om geen meisies weer aan te raak en geen slawehandel meer te dryf nie. Daaraan hou ek my tot op hede en juis daarom het ek ook hierheen getrek en het ek my besittings gekoop, waarvan ek deur die vuur nou alles verloor het wat ek vir my ooit êrens verwerf het. - Sê jy nou eers of ek ook hierdie keer onwaarheid gepraat het!"

Zorel as moordenaar van sy moeder

69 Johannes sê: "Ja, ja, later het jy dit gedoen, maar in die begin het jy jouself gedra soos wat ek dit aan jou vertel het! Dat jy egter slegs in geringe mate die meisies sou misbruik het, is ook nou nog `n growwe onwaarheid! Slegs één van hulle het jy ietwat sagsinniger bygedam, en dit was die laaste, toe jou ellendige geilheid alreeds te kort geskiet het; die eerste vier het jy nie in die minste ontsien nie, maar ontsettend misbruik! Kan jy dit teenspreek? - Kyk, jy swyg en beef! Die meisies het daarna `n baie gevaarlike uitslag gekry wat gemaak het dat hulle vroeër gesterf het, maar ook daarvan was jou geilheid die eintlike en enigste oorsaak! Maar hierdie hoofstuk is verby, en nou gaan ons na `n volgende!

[2] Weet jy, wat jy nog meer op jou gewete het, is weliswaar iets waarvoor jou wil weer nie aanspreeklik is nie, maar die daad en sy gevolge is! Daarom moet `n mens nooit iets in toorn doen nie, want die dade wat in toorn gebeur, word altyd deur die bose gevolge soos `n skadu op die hakke gevolg. Kan jy jou nog herinner wat jou reaksie was toe jou moeder Agla, wat `n heel verstandige vrou was, jou ernstig die leviete voorgelees het oor jou liederlike streke en jou gewetenlose vriende?"

[3] Zorel sê: "O gode! Ek herinner my nog wel iets vaagweg soos uit `n droom, maar baie kan ek nie meer daaroor vertel nie! Sê jy dit dus maar, jy is tog aan die woord! Ek weet wel dat ek nooit met `n vooropgesette plan iets kwaads gedoen het nie, maar vir wat ek egter in my drif doen, kan ek nie instaan nie, ewemin as `n tier iets daaraan kan doen dat hy `n bloeddorstige, verskeurende dier is! - Sê jy dit nou maar!"

[4] Johannes sê: "Daaroor sal ons dit eers later hê; maar tóe het jy `n pot, wat op `n bank gestaan het, gegryp en met geweld na die kop van jou moeder geslinger, sodat sy bewusteloos op die grond geval het. Jy het toe, in plaas van jou moeder by te staan en hulp te verleen, die ponde goud waarvan jy bewus was, weggevat en jy het op `n seerowerskip hierheen gevlug. Daarna maak jy `n paar jaar lank die skone seerowershandewerk mee, wat ook die aanleiding vir jou was om slawehandelaar te word. Jou moeder sterf egter nie lank daarna nie, ten dele weens die gevolge van `n swaar kopwond, en ten dele uit verdriet oor jou onverbeterlikheid. En so het jy, naas vele ander sondes, ook die van moedermoordenaar op jou gewete en as kroon op jou talle slegte dade rus daar op jou hoof `n baie bittere vloek van jou vader, ewenas van jou broers en susters! - Nou is jy heeltemal ontmasker; wat sê jy nou as suiwer verstandsmens van dit alles?"

[5] Zorel sê: "Wat moet ek daaroor sê? Wat gebeur het, het gebeur en dit kan nie meer ongedaan gemaak word nie! Nou sien ek baie van my vroeëre dade in, dat hulle baie verkeerd was; maar wat het ek aan hierdie insig? Jy kan dit vergelyk met `n tier wat die mense verander het in `n verstandige mens, sodat hy kan sien watter bloedige gruweldade hy gepleeg het; wat baat dit hom? As hy die gebeure ongedaan sou kon maak, sou hy hom beslis alle moontlike moeite daarvoor getroos het; maar wat kon hy tydens sy bestaan as tier daaraan gedoen het dat hy nou juis `n tier, en nie `n lam is nie?! Op daardie punt is ook die berou oor `n bose daad, en die beste wil om dit weer volledig goed te maak, net so nutteloos soos die dwase inspanning om van `n vergane dag weer `n komende dag te maak. Ek kan wel vanaf hede `n heel ander en beter mens word, maar daar waar ek `n slegte mens was, kan ek my onmoontlik beter maak as wat ek was. Moet ek dalk bitter trane van smarte stort omdat ek soveel slegte dade begaan het? Dit sou tog net so belaglik wees as wanneer `n mensgeworde tier die bitterste trane van berou sou wou vergiet omdat hy vroeër `n tier was!"

Zorel regverdig sy karakter

70 “Ek het vanaf my geboorte `n opvlieënde karakter besit. In plaas van om met `n sagte en verstandige opvoeding `n verbetering daaraan te bring, en my verstand soveel moontlik te ontwikkel, probeer mense my met alle straf wat daar maar is, te verbeter. My ouers was altyd my grootste kwelgeeste! As hulle verstand met goeie wil gekombineer het, dan sou hulle van my `n engel van die Judeërs kon gemaak het; maar met die talle strawwe het ek `n tier geword! En by wie lê die skuld dat ek `n tier geword het? Ten eerste kry ek, voordat ek verwek en gebore is, nie `n geleentheid om wyser ouers uit te soek nie, en ten tweede was ek na my geboorte sekerlik nog lank geen Plato of Frygius en glad geen Sokrates nie, en daarom kon ek myself nie opvoed nie! Maar wat moes dan toe gebeur het om van my `n goeie mens, en nie `n tier nie, te maak nie?

[2] Ek beskou jou as wys genoeg om op hierdie vraag sonder meer `n goeie antwoord te kan vind. By julle Judeërs vind julle altyd plekke waar menselewens deur bose geeste beset word. Net enkele weke gelede het ek een daarvan by die Gadareners gesien, en hy moes nog die beste gewees het, want die ander, wat net in die donkerste nagte bly, moes haas besete wees deur julle joodse duiwel! Die dagduiwel was egter vir geen kleintjie vervaard nie, want hele hordes mense kon niks met hom uitrig nie. Die dinge wat hy gedoen het, was huiweringwekkend en om hoendervleis van te kry. As hierdie genoemde besetene nou moontlikerwys van sy kwaal genees sou kon word, vertel my dan eers watter os van `n menslike regter dan so blind en dom sou kon wees om die geneesde mens alle ontsettende gruwels te toon wat hy tydens sy besetenheid gepleeg het en hom aan te maan tot trane van berou en die belowe van beterskap? Kon dié mens dan iets daaraan gedoen het dat hy tydens sy besetenheid die gruweldade gepleeg het?!

[3] Sê my, wyse vriend: Van `n groot hoogte val `n swaar stuk rots, en dood benede waar dit neerval, toevallig twintig mense wat daar aanwesig was. Waarom moes dit gebeur? Wie is skuldig aan hierdie ongeluk? - Stel nou die denkbeeldige geval dat daar `n magtige towenaar verbykom wat uit die rotsblok op die wyse van Deucalion en Pyrrha `n mens maak, begiftig met alle begrip en verstand. Terwyl die nuwe mens daar so gesond en wel staan, kom daar `n wyse en barmhartige regter verby en sê vir hierdie nuwe mens: 'Kyk nou tog eers, snoodaard! Dit is jou boosaardige werk! Waarom val jy as rotsblok so gewelddadig op hierdie twintig mense? Bewys jou onskuld, of jy kan vir hierdie daad die vreeslikste straf verwag!' Wat sou die nuwe mens dan wel vir die dom regter sê? Niks anders nie as: 'Kon ek as swaar rotsblok wat geen bewussyn gehad het nie, iets daaraan gedoen het dat ek ten eerste êrens op `n bepaalde hoogte deur `n onbekende krag geskei geword het van die res van myself, en ten tweede dat ek so ontsettend swaar was, en het ek ten derde op enigerlei wyse hierdie verpletterde mense miskien geroep om hier te wag tot ek na benede sou val en hulle almal sou dood?!'

[4] Jy sal nou hopelik begrip hê vir die hoogs onverstandige beskuldiging van hierdie nuwe mens deur `n superslim regter, maar tewens miskien ook daarvoor dat ek, wat nou pas uit `n onbehoue blok `n nuwe mens in wording is, ewemin skuldig is aan al my slegte dade as die so-ewe beskrewe rotsblokmens! As jy geen dom regter wil wees nie, bereg my dan volgens die geregtigheid van die suiwere verstand en nie volgens die wyse pretensies van jou humeur nie! Wees `n mens, soos wat ek ook nou `n mens is!"

Cyrenius se verwondering oor Zorel se skerpsinnigheid

71 Johannes begin oor hierdie treffende woorde van Zorel dieper na te dink en vind dat dit nie ongegrond is nie en hy rig hom stil, in sy hart, met die vraag tot My wat hy nou hierna nog verder met die man moet doen, omdat dié hom duidelik bo die kop begin uitgroei.

[2] Maar Ek sê vir Johannes: "Gun hom nou bietjie tyd, dan sal Ek net soos tot nou toe, wel in jou hart en op jou tong lê wat jy verder met hom moet bespreek!" - Dit doen Johannes dan ook.

[3] Cyrenius, wat die verweer van Zorel met groot aandag aangehoor het, sê vir My: "Heer, ek moet hier openlik toegee dat hierdie man `n heel merkwaardige wese is! Dit lyk gewis of hy nou selfs die wyse Johannes behoorlik tot nadenke gestem het. Kortom, ek byvoorbeeld sou nou heeltemal aan die einde van my Latyn gewees het en as regter hom van al sy skuld moes kwytskeld!

[4] Dit is vir my egter gewis onverstaanbaar waar hierdie man, wat in sy dade so `n groot ellendeling is, so `n oortuigende skerpsinnigheid opgedoen het! Dat mense, soos byvoorbeeld owerste Stahar en ook Zinka, baie skerpsinnig tot hulle voordeel kon praat voordat hulle nadere kennis met U gemaak het, is verstaanbaar, want dit is egte geleerde mense en hulle het in baie ander sake groot ervaring; maar hierdie mens was altyd nog `n boef van die eerste water - en dan tog hierdie skerpsinnigheid! Ag, so iets het ek in my hele lewe nog nie teëgekom nie! O Heer, sê tog vir my hoe hierdie mens daaraan kon gekom het!"

[5] Ek sê: "Só onderontwikkeld was hy nooit gewees nie, want die Grieke was tog altyd nog die beste advokate in Rome! Hulle ken die meedoënlose skerpte van die Romeinse wette en bestudeer dit daarom ongelooflik presies om, wanneer hulle deur `n regter vir die een of ander vergryp tot verantwoording geroep mag word, altyd met `n suiwere teenwoord klaar te staan. En hulle wat van plan is om die staat op growwe wyse te bedrieg, het hulle die staats- en menseregte al heeltemal goed ingeprent en ook die geskrifte van verskillende wysgere uitermate intensief bestudeer; en tot dié soort behoort hierdie Zorel ook.

[6] Vóór die ekstatiese slaap sou hy egter ook nie met so `n gerigte skerpsinnigheid gepraat het nie, maar deur hierdie slaap het sy gees `n sekere nawerking in sy siel agtergelaat en daarom gee dit nou so `n skerp kritiek. Dié skerpsinnigheid sal egter gou weer verlore gaan as hy hierna weer sou terugval in die ou lewensfeer. Hierdie behandeling maak hom egter steeds skerper van oordeel, wat Ek ook spesiaal ter wille van My leerlinge toelaat sodat hulle met hierdie geleentheid iets kan proe van die grootste denkbare skerpsinnigheid van die menslike, wêreldse verstand, wat baie heilsaam vir hulle is. Want hoewel hulle baie deemoedige mense is en `n hart besit wat al baie verstandig is, het hulle tog so nou en dan bietjie selfgenoegsame gedagtes, en ten opsigte daarvan is so `n mens `n voortreflike steen des aanstoots.

[7] Johannes het my reeds in sy hart gesê dat sy wysheid hier te kort skiet en die ander leerlinge peins en peins oor wat dit nou mag beteken; maar Ek laat hulle nog `n klein rukkie nadink, sodat hulle hulself beter kan leer ken. As hulle bietjie dieper in hulleself gegrawe het, sal Ek hulle wel weer vooruit help. Maar hy sal hulle nog wel soveel moeite besorg dat hulle hulleself almal geweldig agter die ore sal begin krap! Daarna sal hulle weer `n stap verder kan neem. - Nou sal Ek egter Johannes se tong weer losmaak, en dan sal hy opnuut begin praat. Let daarom nou maar goed op!"

Johannes gee Zorel advies

72 Na `n kort pouse sê Johannes vir Zorel: “Ek kan nie dadelik ontken dat jy nou met jou verstand dinge gesê het wat stellig nie heeltemal ongegrond is nie; maar hulle slaan bykans nie, of glad nie op jóu lewe nie, want jou siel was self nog altyd ver genoeg ontwikkel om die onegte van die egte te kon onderskei. As `n siel egter met `n skerpte, soos wat dit by jou die geval is, daartoe in staat is, dan sien sy ook die verskil tussen die goeie en die bose, en as sy dít kan, sondig sy teen haar eie kennis en haar gewete. Wie egter teen sy kennis en teen sy gewete sondig, kan slegs deur ware berou en boete van die ou vuil van sy sonde gereinig word en in God se guns kom.

[2] Jy wil en sal `n beter mens word! Wíl jy dit, dan moet jy ook erken dat jy aan al dié erge dade self skuldig was; maar as jy dit gedoen het, dan lê dit nou ook in jouself om in te sien dat dit nie reg was om die skuld op `n ander af te skuif nie. Jy moet die skuld daarenteen by jouself soek en erken dat dit heeltemal by jouself lê en daaroor egte berou voel, omdat jy in alle opsigte baie goed besef het wat die ware en goeie is, maar met jou dade die teenoorgestelde gekies het.

[3] Ja, as jy glad geen enkele idee van enige suiwere waarheid, en dus van die goeie, in jouself sou gevind het nie, jou daarenteen slegs in `n duister bygeloof bevind het, gestaaf deur jou hele lewensfeer, dan sou jou dade - ook al was dit op sigself voor die regterstoel van die suiwere verstand hóé boos - jou nie as skuld toegereken word nie. Dan sou jy dus net so vry van sonde gewees het as jou mensgeworde tier en rotsblok, en niemand sou die reg gehad het om vir jou te sê: 'Verbeter jou, kry berou oor jou misdade en doen opregte boete sodat jy vir die ware God aangenaam kan word!'

[4] Dan sou `n mens jou eers sorgvuldig al die ware moes bybring, jou die ware weg moes wys en jou vir `n tydjie daarop gelei het! As iemand, wat in hierdie waarheid volmaak onderrig sou wees, tog weer in sy ou verkeerde weë sou terugval en net so sleg sou handel as voorheen, sou hy wél sondig, omdat hy dan teen sy vaste oortuiging in sou gehandel het en sou hy sy gewete in groot onrus gebring het. Die beelde wat jy gebruik, deug daarom slegs vir mense wat net soos die diere nog nooit enige waarheid geken het nie. Maar jy is geen leek in die egte waarheid nie, jy ken dit daarenteen byna net so goed soos ek dit ken en jy het dit as sodanig ook al lank geken. En jou gewete het jou ook altyd by elke slegte daad van jou aangekla, maar jy het weinig aandag daaraan geskenk en het probeer deur dit allerlei valse, verstandelike oorwegings te oorstem. Jy het ook altyd berou gevoel as jy iets slegs gedoen het teen jou oortuiging en jou gewete in, maar tot boetedoening en werklike verbetering het dit by jou tot op hede nog nie gekom nie.

[5] God die Heer het jou daarom nou in groot ellende tereg laat kom. Nou het jy niks; ook jou voormalige kollega in die slawehandel het jou in die steek gelaat en bevind hom nou al in Europa, waar hy sy aansienlike winste verteer. Jy staan nou hier naak en soek hulp. Dit sal jy ook kry; maar jy moet jou eers waardig maak deur self vrywillig die alleen ware en goeie in jou daaglikse lewe te begin toepas. Dan sal jy ook waaragtig geholpe word, sowel vir die tydelike as die ewige.

[6] Bly jy in jou dade egter by dít waarvan ons beide weet dat dit foutief en sleg is, dan sal jy jou lewe lank ellendig bly. Hoe dit daarna in die hiernamaals sal uitsien, waar daar na die aflegging van die liggaam `n rein lewe sal volg, dit kan jou eie suiwer verstand jou goed duidelik maak as jy bedink dat hierdie tydelike lewe die saad is en die lewe in die hiernamaals die vrug.

[7] Saai jy `n edel, goeie saad in die grond van jou eie lewenstuin, dan sal jy ook edel vrugte oes. Stop jy egter distel- en doringsade in die grond van jou lewenstuin, dan sal jy eendag ook oes wat jy nou gesaai het! Want jy sal ook goed weet dat aan distels geen vye en aan dorings geen druiwe groei nie!

[8] Kyk, ek het jou nou nie geoordeel nie, maar jou maar net getoon wat jy hierna moet doen, en my woord oordeel nie hard oor jou nie en my manier van praat was sag! Neem my woorde ter harte, dan staan ek as vriend met my lewe daarvoor in dat jy beslis nooit in der ewigheid berou daaroor sal hê nie!"

Die sug na kennis en die sug na genot

73 Zorel sê: "Aha, op dié manier kan daar met my gepraat word. Dit klink eg menslik, en ek sal my alle moeite troos om dít te doen wat jy my as mens, maar nie as regter nie, sal sê. Beste vriend! Ek ken myself nou presies, my binneste lewenskern skyn nou nie juis die slegste te wees nie, maar my buitekant is oor die algemeen sleg! As dit moontlik sou wees om hierdie liggaam met sy slegte siele-aanhangsels heeltemal uit te trek en die inwendige lewenskern met `n beter vleismassa te omhul, dan sou ek `n prima mens gewees het, maar met my huidige liggaamsgesteldheid is niks aan te vang nie! Ek is nou natuurlik nie meer so `n erge booswig soos wat ek was nie, maar my vlees is nooit te vertrou nie. Dit bly tog merkwaardig dat al my dade, ook al sien hulle hóé boosaardig daaruit, buite my wil gebeur! Ek word daar steeds asof toevallig by die hare bygesleep en wat ek eintlik wou, is die teendeel van wat gebeur! Hoe gebeur dit?"

[2] Johannes sê: "Ja kyk, die wil van die mens is tweevoudig: enersyds het die wil `n trek- of voertou van die kennis van die waarheid, wat altyd nogal swak is, en `n trektou van die sinlike wêreld met haar verlokkende eise, wat deur allerlei gewoontes baie sterk en kragtig geword het. As die wêreld jou `n aantreklike happie voorhou met die moontlikheid om dit sonder baie moeite te bemagtig, dan begin die sterk tou dadelik aan die wilsimpulse van die hart te trek; as daar dan tegelykertyd ook getrek word deur die minder sterk tou van die kennis van die waarheid, dan het dit weinig of geen uitwerking nie, omdat van oudsher af die sterke nog altyd die swakke oorwin het.

[3] `n Wil wat iets tot stand wil bring, moet vasbeslote en ernstig optree en vir niks bang wees nie. Met stoïsynse onverskilligheid moet hy alle wêreldse voordele volkome koud laat en selfs ten koste van sy liggaamlike liggaam moet hy die verligte weg van die waarheid bly volg. Dán het die andersins so swakke waarheidsliefde sterk en kragtig geword en het dit die pure wêreldse wil van die gevoel en die genot volledig onderwerp. Dit gaan uiteindelik selfs heeltemal oor in die lig van die waarheidsliefde en dan het die mens in homself uiteindelik één geword, wat van die grootste belang is vir die innerlike vervolmaking van die onsterflike wese van die mens.

[4] Want as jy in denke, en in jouself, nie één kan word nie, hoe kan jy dan sê: 'Ek het die waarheid in al haar diepte en volheid onderskei!', - terwyl jy in jouself nog volkome verdeel is en dus vir jouself niks anders as `n pure leuen is nie? Die leuen is egter, vergeleke met die waarheid, niks nie, soos wat die donkerste nag niks is vergeleke met die helderligte dag nie. So `n nag ken geen lig nie en die mens wat in homself `n leuen is, kan geen helderligte waarheid onderskei nie, en daarom is by alle wêreldse mense, wat nog vol innerlike tweespalt is, die trek- en voertou van die waarheidsliefde so swak dat dit reeds met die geringste teenoorgestelde trekkie deur wêreldse genot buite spel gesit word en dus oorwin word.

[5] As die waarheidsliefde by die mense deur die drang na wêreldse genot vir altyd oorwin en onderdruk is, sodat daardeur ook `n soort eenheid in die duisternis van die innerlike mens ingetree het, dan het die mens geestelik gesterf en is sodoende `n in homself verdoemde. Hy kan vir ewig geen lig weer kry nie behalwe deur die vuur van sy growwe materie wanneer dit deur die druk van die begeertes ontvlam het. Maar die materie van die siel is baie meer vashoudend as dié van die liggaam en daar is `n baie kragtige vuur voor nodig om alle materie van die siel te verteer en te vernietig.

[6] Omdat `n siel haar egter so `n buitengewoon pynlike loutering nie uit liefde tot die waarheid of tot die lig sal laat welgeval nie, maar haar uit ou genot- en duistere heerssug daaraan soos `n Proteus* sal poog om te onttrek, daarom is `n mens wat in hierdie wêreld in homself één geword het in sy lewensnag, ook so goed as vir ewig verlore. (*Seegod (in die Griekse godeleer) wat kan voorspel en allerhande vorme kan aanneem; `n onbestendige persoon: vertaler)
[7] Slegs die mens wat deur sy energieke, verligte wil van die waarheidsliefde die wêreldse wil van die genotsug heeltemal oorwin het en so in die lig en in alle waarheid in homself `n eenheid gevorm het, is daardeur heeltemal lig en waarheid en dus ook die lewe self. Daarvoor is egter, soos wat ek jou al vroeër gesê het, `n waaragtige stoïsynse selfverloëning nodig - maar nie die hoogmoedige verloëning van julle Diogenes (Griekse god) wat hom meer en hoër geag het as `n koning Alexander wat van goud geblink het nie, maar die nederige van `n Henog, `n Abraham, Isak en Jakob. As jy dít kan bereik, dan sal jy in die tydelike en vir ewig gered wees; kan jy dit egter nie, en nie uit jou eie krag van die waarheidsliefde nie, dan is dit gedaan met jou en dan kan jy nóg aan hierdie, nóg aan daardie kant gehelp word. Ek is egter van mening dat jy deur jouself daartoe in staat is; want aan insig en kennis ontbreek dit jou nie. Wat sê jou innerlike gevoel nou daaroor?"

Die wese van God en Sy menswording

74 Zorel sê: "Dit sê: 'Zorel kán alles as hy dit as die egte en ware Zorel wíl', en hy wil dit nou, dus sal dit ook sekerlik gebeur! As ek maar `n paar weke by jou kon gebly het, dan sou dit wesenlik makliker en vinniger kon gaan!"

[2] Johannes sê: "As jy volkome ernstig is om `n beter mens te wil word, dan sal jy wel in die geselskap van manne vertoef wat ewe sterk is as ons wat in die onmiddellike omgewing van die groot en lewende Lig uit God is!"

[3] Zorel sê: "Wat en wie is dan eintlik julle God, wat julle Judeërs ‘die God van Abraham, Isak en Jakob' noem?"

[4] Johannes sê: "Dié vraag sal jy, as jy één geword het in jou innerlike lig, helder en duidelik beantwoord vind, net soos wat ons dit gevind het. As ons nou egter sou probeer om jou dit van naderby uit te lê, sal jy ons in jou dag des lewens nie verstaan nie. Vooraf mag jy egter wel weet watter begrip `n ware mens hom van God moet maak, luister dus!

[5] Die waaragtige en enige God is in Homself die ewige, suiwerste Gees, wat die hoogste graad van selfbewussyn besit en die hoogste en verligste wysheid het, en so `n onwrikbare Wil, dat niks daarvoor onmoontlik is nie.

[6] God is die Woord en die Woord self is God. Hierdie ewige Woord het nou vlees geword en het in die wêreld ingekom na hulle wat Syne is, maar hulle het nie die Lig herken wat daardeur in die wêreld gekom het nie. Daarom sal hierdie Lig van die kinders af weggeneem word en aan die heidene gegee word. Want die heidene soek nou die waarheid, die kinders van die lig ontvlug haar egter soos wat erge misdadigers die oordeel ontvlug. Daarom sal sy van die kinders afgeneem word en aan die heidene gegee word, wat nou juis die geval is en wat gebeur.

[7] Want die kinders van die oerstam van die Lig woon in Jerusalem, hulle verwerp die Waarheid uit God en heg hulle steeds meer aan die nag, die leuen en hulle ligsinnige werke. Maar die heidene trek deur die wêreld en soek die Waarheid, en as hulle Haar gevind het, verheug hulle hulleself baie daarin en prys die Gewer van die Lig uitermate en waaragtig in hulle harte en deur hulle dade.

[8] As jy hier om jou heen kyk, sien jy `n groot groep mense. Vir die grootste deel bestaan hulle uit heidene wat die Lig uit die hemele gesoek het. Hulle het Hom gevind en verheug hulle daaroor. Maar Jerusalem, die stad van JaHWeH, stuur slegs geregsdienaars en agtervolgers om die Lig te vernietig! Hulle wat uitgestuur word, was egter verstandiger as die wat hulle gestuur het. Hulle het uit hulle groot duisternis in die Lig gekom, verheug hulle baie daaroor en bly daarin. Hulle het die Lig wel gevange geneem, maar nie vir die kerkers van Jerusalem nie maar vir hulleself, vir hulle harte, en hulle is nou ons broers in die Lig uit God, en verheug hulle daaroor en oor Hom van wie die groot Lig uitgaan.

[9] Jy het hierheen gekom as heiden, weliswaar nie om die lig vir jou lewensnag te vind nie, maar goud en silwer. Maar wie uit die kerkers in die sonlig kom, sal nie maklik kan keer dat hy beskyn word nie. En so gaan dit met jou hier. Ook al het jy nie die lig gesoek nie, tog word jy nou beskyn omdat jy in die sonlig gekom het, dit wil sê nie in die lig van die natuurlike son wat nou net met die ondergaan die horison raak nie, maar in die Lig van die geestelike son, wat die oneindigheid verlig met alle Wysheid, sodat alle wesens wat tot denke in staat is vanuit hierdie Lig kan dink en wil, sowel op hierdie aarde asook op tallose ander wêrelde waarmee uit God die eindelose ruimte vervul is.

[10] Laat hierdie lig daarom deur jou heen skyn, waarvan jy nou `n bietjie begin te voel dat dit deur jou binneste skyn, dan sal jy deur die kleinste vonkie van hierdie lig meer gelukkiger word as wanneer jy alle skatte van die aarde sou besit. Soek nou self die ware ryk van die waarheid, en al die ander sal jou verniet daarmee saam gegee word en jy sal aan niks gebrek hê nie!"

Cyrenius ontferm hom oor Zorel

75 Zorel sê: "Vriend, jy het gelyk: ‘Wat die mens in duisternis geniet, het geen waarde nie!’ Dat ek in `n diepe geestelike nag leef, merk ek nou self op; want jou woorde het my, ondanks hulle geheimsinnige klank, `n egte, groot verligting gegee en dit skenk my nou reeds baie vreugde. Maar, as jy by Cyrenius ook iets in te bring het, vra hom dan of hy nie vir my ten minste `n bietjie beter mantel wil gee nie; want in julle geselskap kan ek my in hierdie vodde nie meer vertoon nie. Cyrenius sal tog wel die een of ander ou, afgeleefde bediendemantel hê!"

[2] Cyrenius roep een van sy dienaars en sê: "Hardloop gou na ons bagasie toe en gaan haal `n goeie hemp, `n toga en `n Griekse mantel!"

[3] Die dienaar gaan en bring die gevraagde.

[4] Cyrenius roep vervolgens vir Zorel en sê: "Hier, neem die gewaad, gaan êrens agter die huis en verklee jou!"

[5] Zorel aanvaar dankbaar die gewaad, gaan daarmee agter die huis van Markus in, klee hom, en sien dan heel vernaam daaruit.

[6] Binne enige oomblikke is Zorel weer by ons en sê vir Cyrenius: "Geëerde meester! Nie meer ons waardelose gode nie, maar die Een, ware en ewig lewende God beloon u! U het nou `n naakte, arm mens beklee, en dit is `n edele werk, wat ek glad nie werd is nie! Maar soos daar `n waaragtige, almagtige en wyse God is wie se kinders, of ten minste wie se werke ons almal is, wat ons ook met weldade oorlaai wat ons nie werd is nie, en waarvoor ons Hom ook maar net kan dank en verder niks nie, so staan ek nou ook voor u, geëerde meester en gebieder: ‘Uit die diepste van my hart kan ek u slegs dank en niks verder doen nie!’ As u my egter as één van u minste dienaars wil aanneem, dan skenk ek u daarvoor my landerye!"

[7] Cyrenius sê: "Jou stuk grond is nie joune nie, maar die een s`n met wie se geld jy dit gekoop het. Daarom sal ons dit verkoop, aan die besitter of sy kinders die geld oorhandig en eers dan kan jy my dienaar wees!"

[8] Zorel sê: "Geëerde meester en gebieder! U wil is wet! Alles van u is barmhartigheid vir my, maar laat my asseblief nie alleen nie, en neem my in u diens! Soos wat ek my ou vodde vir altyd uitgetrek het, so sal ek ook my slegte, ou mens afdank en `n heel ander mens word! Dit kan u van my aanneem! So sleg as wat ek was, so goed wil ek weer word, om gedurende die oorblywende tydperk van my lewe, dit wat ek aan almal kwaad gedoen het, enigsins goed te maak.

[9] As ek ooit `n mens kon ontmoet het wat my oor reg en onreg so goed voorgelig het soos dié Johannes daar, dan sou ek nooit so diep in alle sonde ingesink het nie; maar nou moes ek altyd na my eie verstand vir raad gaan! Hoe ver ek dit egter met my groot intelligensie gebring het, weet u, en ek hoef nie vir u my groot skande weer te herhaal nie. Verleen my daarom van nou af aan barmhartigheid en medelye, want in die vervolg sal u geen geleentheid meer kry om ontevrede oor my te wees nie. Ek besit verskeie vaardighede en ek is baie ervare in skryf en reken, en die geskiedenis van die volkere tot op hede is nie aan my onbekend nie. Alles van Herodotus* is ek mee vertroud; ook die kronieke van die Judeërs, Perse en die ou Babiloniërs is nie aan my onbekend nie. Daarom sal u my wel êrens kan gebruik." (* Griekse geskiedskrywer)
[10] Cyrenius sê: "Daaroor sal ons wel later praat. Gaan nou egter weer na jou vriend Johannes toe terug en laat hy jou die ware weg toon! Wanneer jy dit het, dan sal al die ander nie lank op hulle laat wag nie!”

Die geheim van die innerlike geesteslewe

76 Na hierdie woorde van Cyrenius, buig Zorel hom so diep moontlik voor ons en gaan dadelik daarna weer na Johannes toe, wat hom opnuut vriendelik ontvang en hom vra hoe dit nou met hom gegaan het.

[2] Zorel sê: "Dit het met my buitengewoon goed gegaan, wat jy wel aan my klere kan sien, want as jy eenmaal in besit is van `n behoorlike hemp en toga en `n Griekse mantel van blou merino om jou skouers dra, dan gaan dit met jou, aards gesien, tog sekerlik uitstekend! Wat die geestelike welsyn en welstand ewenwel aanbetref, sê ek vir jou dat ek nog heel onbehaaglik voel! As God wou gehad het dat ek geestelik net so nuut geklee moes loop soos wat ek nou liggaamlik is, dan sou dit seker met my beter gaan, maar dit sal nog sy tyd nodig hê!

[3] Vriend, één vraag kan jy my egter wel toestaan en dié lui: ‘Julle is mense soos wat ek is, julle is van vlees en bloed en het dieselfde sintuie as ons almal. Jy het my egter bewyse gegee van `n geesteskrag wat alles wat ek tot op hede meegemaak het, hemelhoog en ver oortref! Nou is my vraag hoe jy daaraan gekom het. Wie het dit vir jou en jou vriende geleer? Hoe kom julle daaraan?’"

[4] Johannes sê: "Jy sal weinig daaraan hê as ek dit vir jou sou uitlê; maar as jy egter sal doen wat ek nou vir jou sal sê, sal jy die weg daartoe in jouself vind en jou ontwikkelde gees sal jou, gesterk deur God se Gees, in alle Waarheid en Wysheid lei. As jy `n bepaalde kuns wil leer, moet jy na `n kunstenaar toe gaan en jou deur hom laat inwy in die kuns; dan volg die vlytige oefeninge ten einde jou die handgrepe sodanig eie te maak dat hulle volkome ooreenstem met dié van die meester, en dan sal jy net so `n kunstenaar wees soos jou meester.

[5] As jy wil leer dink, moet jy na `n filosoof toe gaan. Hy sal jou opmerksaam maak op oorsake en gevolge, en daardeur sal jy begin te dink en gevolgtrekkings maak en jy sal sê: ‘Omdat water vloeibaar is, kan dit maklik beweeg word. Deur sy swaarte moet dit na benede in die dal stroom, omdat, volgens die algemene ervaring tot op hede, alles wat gewig het, as gevolg van `n aantrekkende krag uit die binneste van die aarde, hulleself ook altyd op die binneste van die aarde gerig het en dit sonder ophou sal bly doen volgens die onveranderlike wil van die Skepper wat alles in die hele natuur beheers.

[6] As die water in die see die diepste moontlike bedding bereik het, tree daar, betreffende verdere stroming wel `n rus in - maar op sigself bly dit tog altyd `n vloeibare liggaam; en as daar `n stormwind oor die wye oppervlak waai, bring dit die origens rustige oppervlakte van die water in `n golwende beweging, en hierdie golwe van die water is op sigself weer niks anders as `n strewe na rus van die vloeibare waterliggaam nie. Maar omdat niks anders so `n drang na rus het soos water nie, kan dit ook die maklikste en vinnigste uit die ewewig van sy rus gebring word.

[7] Daaruit volg uiteindelik die gevolgtrekking: ‘hoe vloeibaarder `n liggaam is, des te meer rus soek dit; en hoe meer sy liggaamlike wese na rus streef, des te makliker kan sy rus versteur word. Maar hoe makliker die rus van `n elementêre liggaam versteur kan word, des te vloeibaarder moet dit wees. Uit hierdie voorbeeld sien jy hoe mens in `n filosoweskool begin om te leer dink en hoe mens gevolgtrekkings begin maak van oorsaak na gevolg en ook omgekeerd.

[8] Alle dergelike denke beweeg hulleself egter in `n sirkel waar dit nie uitkom en ook nie kan uitkom nie. Sulke gedagtes baat die mens dan ook weinig of niks met betrekking tot sy innerlike, geestelike welsyn, wil en denke nie. Maar soos wat jy jou die één of ander kuns slegs by `n kunstenaar, en `n ordelike, rasionele denke, slegs by `n filosoof eie kan maak, so sal jy die innerlike, geestelike denke slegs by `n gees, en wel by die alles deurdringende Gees van God, in jouself kan leer. Dit beteken: ‘slegs `n gees kan `n gees leer’; want een gees sien en herken die ander gees, soos wat die een oog die ander sien en besef dat dit `n oog is en hoe dit geaard is.

[9] Die gees is die innerlike gesigsvermoë van die siel, wat alles met sy lig deurdring omdat dit `n innerlike en daarom suiwer lig is. Daaruit sien jy nou hoe dit gaan met die leer van verskillende dinge, en hoe `n mens vir alles wat `n mens wil leer, altyd die geëiende leraar moet hê omdat `n mens andersins `n ewige knoeier sal bly. Maar dit kom dan ook baie daarop neer om, ook al het `n mens die allerbeste leraar gevind, alles presies en vlytig te doen wat die meester beveel of aangeraai het om te doen en te oefen.

[10] As die gees in jou ontwaak, sal jy sy stem waarneem soos helder gedagtes in jou hart. Daarna moet jy goed luister en jou in jou hele lewensfeer daarvolgens rig, dan sal jy daardeur jou eie gees `n steeds groter werkgebied verskaf en so sal die gees in jou groei tot die grootte van `n man en jou hele siel deurdring en daardeur jou hele materiële wese.

[11] Het jy in jouself by hierdie punt gekom, dan is jy ook net soos een van ons in staat om nie net dít te sien en te herken wat alle natuurlike mense met hulle sintuie kan sien en waarneem nie, maar ook die dinge wat vir die gewone mens onnaspeurlik is, soos wat jy dit by my ontdek het. Ek kon, sonder dat ek jou vroeër gesien of geken het, alles wat jy ooit êrens op hierdie aarde gedoen het en wat jy hóé verborge gehou het, haarfyn vertel.

[12] Nou het ek jou slegs `n klein voorsmakie gegee van die feite, sodat jy kan sien en besef hoe dit gesteld is met die geestelike dinge. Maar aan dit alles het jy nog weinig of niks nie; jy moet nou verneem wat jy moet doen om jou gees te ontwikkel. Ek is egter nog lank nie geregtig om dit vir jou uit te stippel nie, maar dít is wel `n ander een wat ook by ons is en wie se hele wese volkome deurdronge is van God se Gees. Hy sal jou eers die weg van die 169 Waarheid wys en omdat Hy Self Gees der geeste is, sal Hy deur jou vlees teen jou gees roep: 'Ontwaak in die liefde tot God en daaruit tot jou broers, in die Naam van Hom wat ewig was, is, en ook ewig sal wees!' - En sê my nou wat jy dink van alles wat ek jou nou vertel het!"

Zorel se besluit om hom te verbeter

77 Zorel sê: "Ek vind die les wat jy my nou gegee het baie wys, waaragtig en goed. Dit moet alles gewis so wees, anders sou jy my nie my mees verborge dade soos uit `n boek kon voorlees nie. Dit is dus seker dat die mens as mens `n nouliks voor te stelle volmaaktheid kan verwag, en hierdie oortuiging gee my tans die meeste voldoening. Ek verlang ook glad nie na `n volmaaktheid soos wat ek dit nou by jou waargeneem het nie, om by ander soortgelyke geleenthede arme sondaars hulle begane sondes voor te stoot nie, maar ek sou dié toestand wou bereik ter wille van die menslike volmaaktheid self, om myself daardeur `n ware troos vir die lewe te besorg en my so in stilte oor myself te verheug! Ek wil nooit leraar of die een of ander regter wees nie, ook al is dit hóé sagsinnig; as volmaakte mens wil ek slegs diensbaar wees, sodat geen mens in die vervolg deur my domheid enige nadeel sal ondervind nie.

[2] Dit is die enigste beweegrede waarom ek verlang om jou volmaaktheid te bereik. Laat die eise wat daardeur aan my lewe gestel word, wees wat dit wil, ek sal dit sekerlik nakom, want as ek iets wil, is geen offer vir my te swaar nie! Dit word gebring, selfs ten koste van my liggaamlike lewe! Want watter waarde kan `n lewe hê as dit uit enkele onvolmaakthede opgebou is?! Met die onvolmaaktheid kan `n mens niks volmaak bereik nie - waarlik, na iets onvolmaak verlang ek beslis nie meer nie!

[3] Jy sê egter dat `n ander mens, vol van die Gees van God, my oor dit wat ek moet doen, sal leer; jy ken hom - wys hom aan, sodat ek na hom toe kan gaan en die middele kan vra vir die opwekking van my gees!"

[4] Johannes sê: "Dit is die Een wat jou vroeër na my verwys het! Gaan na Hom toe, Hy sal jou leer!”

[5] Zorel sê: "Sedert my ontwaking het ek reeds by myself die vermoede gehad dat hierdie timmermanseun uit Násaret, waarvan mense my vroeër vertel het, iets meer moet wees as maar net `n mens. Uiteindelik blyk dit dus waar te wees wat ek tot nou toe slegs vaagweg vermoed het! Dit is trouens uiters merkwaardig dat juis hierdie Mens vir my so baie bekend voorkom! Hoe het Hy tog so volmaak geword? Kan jy my iets daaroor vertel?"

[6] Johannes sê: "Daaroor kan ek jou niks anders sê nie as dat so `n vraag wel te vergewe is; maar eintlik sou dit net so iets wees asof jy sou vra hoe en op welke wyse God se Wysheid en Mag so oneindig volmaak geword het. God Self het Hom uitgekies as Sy liggaamlike woonplek! Dít is die groot barmhartigheid wat deur hierdie Gekosene tot alle volke gekom het. Die menslike wat jy aan Hom sien, is in `n sekere sin die Seun van God, maar in Hom woon die Gees van God in Sy volheid!

[7] In daardie geval kan `n mens tog nie vra hoe Hy aan so `n oneindige volmaaktheid gekom het nie! Dit wat Hy nou is en ewig sal wees, was Hy reeds in die moederliggaam. Hy het wel al die suiwer menslike meegemaak, behalwe die sonde wat die mense altyd in `n mindere of meerdere mate begaan, maar tot Sy geestelike volmaaktheid het dit niks bygedra nie omdat Hy reeds van ewigheid af volmaak was. Hy het, en doen steeds alles egter enkel en alleen sodat alle mense `n volmaakte voorbeeld aan Hom sou hê om Hom, wat die Oergrond en Oermeester van al wat is en lewe, daarin na te volg.

[8] Nou weet jy ook met Wie jy te doen het. Gaan daarom na Hom toe, sodat Hy jou die ware weg sal toon volgens jou gees, wat hom in jou bevind as die suiwere liefde tot God, en deur jou gees of deur jou liefde die weg tot Hom, wat te midde van ons vertoef as die ware Verlosser van alle mense wat ooit op hierdie aarde geleef het, nou lewe en in die toekoms sal lewe.

[9] As jy egter na Hom toe gaan, gaan dan in die liefde van jou hart na Hom toe en nie suiwer verstandelik nie! Want slegs deur die liefde kan en sal jy Hom win en Hom ook in Sy goddelikheid verstaan; maar met die verstand sal jy ewiglik niks bereik nie! Want slegs die rein liefde is in staat om altyd toe te neem, terwyl die verstand grense het wat dit nooit sal kan oorskry nie. Maar die liefde van die mens tot God is, soos wat gesê is, in staat om ewig toe te neem, en hoe kragtiger die liefde tot Hom in jou sal word, des te ligter sal dit ook in jou hele wese word! Want die rein liefde tot God is `n lewende vuur en `n stralende lig. Wie in hierdie lig wandel, sal die dood in der ewigheid nie sien nie, soos wat Hy Self gesê het. - En nou weet jy al behoorlik baie; wek jouself op in jou hart en gaan na Hom toe!"

[10] Hierna weet Zorel egter uit eerbied skaars wat hy moet dink en doen. Want hierdie laaste mededeling laat hom geen twyfel oor die volkome aanwesigheid van God in My nie en daarom word hy deur die steeds groeiende eerbied al hoe moedeloser en banger. Na `n tyd van diep nadenke, sê hy: "Vriend! Hoe meer ek jou woorde oordink en bedink, hoe moeiliker word dit vir my om na Hom toe te gaan om Hom, terwyl ek Sy barmhartigheid die minste waardig is, te vra of Hy Self vir my die verligte weg wil wys na die lewe! Dit is, op die man af gesê, vir my nou byna onmoontlik om na Hom toe te gaan, want daar stroom vir my uit Hom `n bepaalde gewydheid tegemoet wat altyd maar vir my sê: ‘Gaan terug, onwaardige! Doen eers jarelange boete en kom dan eers om te sien of jy die soom van My kleed kan aanraak!' Sê my waar dié buitengewone vrees vandaan kom wat my hele wese deurdring!"

[11] Johannes sê: " Dit is goed so; die ware liefde tot JaHWeH God moet altyd voorafgegaan word deur die nederigheid van die hart! As dit nie die geval is nie, kom die liefde nooit as te nimmer waaragtig en lewend te voorskyn nie. Behou nog selfs die egte roumoedigheid vir Hom in jou hart! Maar as Hy jou roep, aarsel dan nie langer om so vinnig as moontlik na Hom toe te gaan nie!"

[12] Na hierdie woorde word Zorel innerlik ietwat rustiger, maar dink tog diep daaroor na hoe goed en salig dit nou sou wees om sonder sonde voor die mees Heilige te kom.

Die weg na die ewige lewe

78 Maar tot groot verrassing en verbasing van Zorel sê Ek vir hom: "Wie sy gebreke berouvol erken en boete doen in die ware, lewende nederigheid van sy hart, is vir My kosbaarder as nege-ennegentig regverdiges wat die boetedoening nog nooit nodig gehad het nie. Kom daarom nou na My toe, boetvaardige vriend, want in jou heers nou die ware deemoedige gevoel wat vir My kosbaarder is as dít van hulle wat vanaf die oerbegin regverdig is en in hulle harte roep: 'Hosanna, God in die hoë, dat ons U heilige Naam nooit geskend het deur `n willens en wetens begane sonde nie!' Dit mag hulle roep en daartoe het hulle ook die reg, maar dit maak ook dat hulle met veroordelende oë na `n sondaar kyk en sy nabyheid vermy soos die pes.

[2] Hulle lyk soos geneeshere wat self blakend gesond is, maar daarom bang is om daarheen te gaan waar `n sieke hulle om hulp roep, uit vrees om uiteindelik self siek te word. Is dié geneesheer dan nie beter en meer agbaar, wat geen siekte ontsien en hom haas na elke sieke wat hom geroep het nie?! Ook al word hy soms besmet, dan vererg hy hom nie daaroor nie, maar help die sieke en ook homself. En so is dit goed!

[3] Kom daarom nou na My toe, dan sal Ek jou toon wat My leerling jou nie kon toon nie, naamlik die enige ware weg van die lewe en die liefde en die ware wysheid uit die liefde!"

[4] Deur hierdie woorde van My kry Zorel moed en kom skoorvoetend na My toe.

[5] Toe hy by My is, sê Ek: "Vriend, die pad wat tot die lewe van die gees lei, is doringagtig en smal! Dit beteken so ongeveer: ‘Al die bittere, erge en onaangename wat jy in hierdie lewe van die kant van die mense af ondervind, moet jy met alle geduld en sagmoedigheid bestry, en wie jou kwaad aandoen, sal jy nie dieselfde kan terugdoen nie, maar die teendeel, dan sal jy gloeiende kole op sy hoof stapel! Wie jou slaan, moet jy nie in gelyke munt terugbetaal nie, absorbeer liewer nóg `n klap van hom om vrede en eenheid tussen julle te bewaar; want slegs vrede is bevorderlik vir die groei van hart en siel in die gees.

[6] Wys niemand af wat jou vir `n diens vra of vir `n gawe nie, vooropgestel dat die diens wat van jou verlang word nie teen die gebooie van God en die staatswette ingaan nie, wat jy baie goed sal kan bepaal.

[7] Vra iemand jou vir `n kleed, gee hom dan ook nog die mantel daarby, sodat hy sal besef dat jy `n leerling uit God se skool is! As hy dit besef, sal hy die mantel nie van jou aanneem nie; neem hy hom egter, dan is sy besef nog uiters swak en treur dan nie oor die mantel nie, maar omdat `n broer die nabyheid van die ryk van God nog nie kon onderskei nie.

[8] Wie jou vra om één uur met hom saam te gaan, gaan maar twee ure saam, sodat jou bereidwilligheid hom sal toon uit watter skool diegene moet wees wat tot so `n hoë graad van selfverloëning in staat is! Op dié manier sal selfs die dowes en blindes die korrekte aanwysings kry dat die ryk van God naby gekom het.

[9] Aan julle werke en dade sal die mense herken dat julle almal My leerlinge is! Want dit is makliker om waarheid te preek, as om waarheid te doen. Watter nut het die woord as sodanig, as dit nie lewend word deur die daad nie? Wat het jy aan die mooiste gedagtes en idees, as die krag jou ontbreek om dit ooit in die praktyk te bring?! Ook het jy niks aan mooi en ware woorde as jy hulle self nie eers vóór alles wil uitvoer nie. Slegs die werk het waarde; gedagtes, idees en woorde is waardeloos as hulle nie, hoe dan ook, ten uitvoer gebring word nie. Daarom moet elkeen wat goed preek, self ook goed handel, anders is sy prediking niks meer werd as `n leë dop nie!"

Oor armoede en naasteliefde

79 (Die Heer:) "Daar bestaan in die wêreld `n groot aantal gevare vir die siel. Aan die een kant is daar die armoede; sy begrippe van myn en dyn* word al swakker namate die mens meer daaronder gebuk gaan. Laat die armoede onder die mense daarom nooit te groot word as jy `n veilige pad wil loop nie! (*myne en joune: vertaler)
[2] Maar laat diegene wat reeds arm is, hulle meer welgestelde broers vra wat hulle nodig het; as hulle teen harde harte stuit, laat hulle hulleself dan na My toe wend en dan sal hulle geholpe raak! Armoede en nood is geen verontskuldiging vir diefstal en roof en nog minder vir die dood van `n beroofde nie! Wie arm is, weet nou tot Wie hy hom moet wend.

[3] Armoede is weliswaar `n groot plaag vir die mense, maar dit dra daarin die edele kiem van nederigheid en van ware beskeidenheid en sal daarom ook altyd onder die mense voorkom. Maar tog moet die rykes dit nie te groot laat word nie, omdat hulle andersins baie gevaar loop, hier en eendag ook in die hiernamaals.

[4] As daar armes onder julle is, sê Ek vir julle almal: Julle hoef hulle nie soveel te gee dat hulle ook ryk moet word nie, maar julle mag hulle geen nood laat ly nie! Dié wat julle sien en ken, moet julle na reg en billikheid help! Daar sal egter nog baie op hierdie groot aarde wees wat werklik ontsettend arm is en wat baie groot nood sal ly. Julle ken hulle egter nie en hoor ook nie hulle gekerm nie; daarom beveel ek hulle ook nie in julle hoede aan nie, maar slegs hulle wat julle ken en die wat dan ook na julle toe kom.

[5] Wie van julle met sy hele hart `n vriend sal wees van die armes, vir hom sal Ek ook `n vriend en ware broer wees in die tydelike én die ewige, en hy sal die innerlike wysheid nie van `n ander wyse hoef te leer nie, maar Ek sal hom dit in alle volheid in sy hart gee. Wie sy arme naaste broer sal liefhê soos homself en `n arme suster nie sal wegjaag nie, van watter stam of watter leeftyd hy ookal mag wees, na hom toe sal Ek altyd Self kom en My getrou aan hom openbaar. Ek sal dit vir sy gees, wat die liefde is, sê en dié sal daarmee die hele siel en sy mond vul. Wat hy dan sal sê of skryf, sal deur My vir alle tye der tye gesê en geskryf wees.

[6] Die siel van die hardvogtige sal egter deur slegte geeste gegryp word en hulle sal haar ten gronde rig en gelyk maak aan die siel van `n dier, en só sal sy dan ook in die hiernamaals sigbaar word.

[7] Gee graag en gee ryklik, want soos wat jy gee so sal jy ook weer ontvang! Wie `n hardvogtige hart het, kan nie deur My barmhartigheidslig deurdring word nie en in hom sal die duisternis woon en die dood met al sy verskrikking!

[8] Maar `n sagte en week hart sal deur My barmhartigheidslig, wat in wese baie sag is, baie gou en maklik deurbreek word, en Ek Self sal dan in so `n hart binnegaan met alle volheid van My Liefde en Wysheid.

[9] Glo dit! Want die woorde wat Ek nou vir julle sê, is lewe, lig en waarheid en `n daad wat volbring is, waarvan elkeen wat dit sal navolg, die werklikheid sal ervaar.”

Die liggaamlike begeerte

80 (Die Heer:) "So, die armoede het ons nou bespreek en tewens het ons die gevare gesien wat uit sy sterk toeneming te voorskyn kan kom. Ons het egter ook gesien hoe dit verhelp kan word en om welke redes, en watter voordele daar vir die mens kan voortvloei uit die navolging van hierdie les van My, wat vir julle almal bestem was. Daarmee is ons met hierdie plaag en ergernis afgehandel en vervolgens kom ons nou op `n ander terrein, wat weliswaar baie min lyk na die so pas behandelde, maar wat tog baie nou daarmee verbonde is. Hierdie terrein heet: Vleeslike lus.

[2] Min of meer lê die vernaamste kwaad by alle mense eintlik dáár. Uit hierdie lus kom byna alle liggaamlike siektes voort en die sielsiektes kan sekerlik sonder enige twyfel daaraan toegeskryf word.
[3] Die mens kan homself makliker van enige ander sonde bevry as hiervan, want die ander het slegs uitwendige beweegredes, maar hierdie sonde vind sy beweegredes in homself en in die sondige vlees. Daarom moet julle jul oë afwend van die verlokkende gevare van die vlees, totdat julle meester geword het oor julle liggaam!

[4] Behoed die kinders daarvan dat hulle dié drempel nie oorskry nie en behou hulle kuisheid, dan sal hulle as hulle volwasse is, hulle liggame maklik kan beheers en nie so ligtelik tot `n val kom nie; maar, eenmaal onagsaam - en die bose gees van die vlees het besit geneem van die liggaam! Geen duiwel is moeiliker om uit die mens te verdryf as die vleesduiwel nie; dít kan slegs deur baie vas en bid uit die mens verdryf word.

[5] Sorg dus daarvoor om die kinders nie te bederf of hulle deur oormatige optowwery en deur uitdagende kleding liggaamlik te prikkel nie! Wee die een wat so teen die natuur van die kleintjies sondig! Waarlik, vir hom sou dit beter gewees het as hy nooit gebore was nie!

[6] Ek sal Self diegene wat hulle besondig aan die heilige natuur van die jeug met al die krag van My toorn tugtig! Want as die vlees eenmaal geskend is, het die siel geen vaste onderbou meer nie, en verloop haar vervolmaking moeilik.

[7] Wat `n werk is dit nie vir `n swak siel om die voos vlees weer te genees, tot `n geheel te maak en alle littekens te laat verdwyn nie! Watter angs ervaar sy nie dikwels wanneer sy merk hoe voos en swak haar liggaam, haar aardse huis, is nie! Wat is die oorsaak daarvan? Die slegte begeleiding van die kinders en die vele naarhede wat hulle deur allerhande dinge moet verduur!

[8] By name in die stede is die sedelike bederf groter as op die platteland; maak daarom, as julle eenmaal leerlinge van My is, die mense daarop attent en wys hulle op die geweldige baie bose gevolge van `n toegee aan die vlees op jeugdige leeftyd. Baie sal dan daarmee rekening hou en daaruit sal gesonde siele te voorskyn kom, waarin die gees makliker op te wek sal wees as wat nou by geweldig baie die geval is!

[9] Kyk eers na alle blindes, dowes, kreupeles, melaatses, jiglyers; kyk verder eers na alle soorte gebreklike en met allerlei liggaamlike kwale behepte kinders en volwassenes! Alles gevolge van `n voortydige skending van die vlees!

[10] Die man mag vóór sy vier-en-twintigste jaar geen meisie aanraak nie - julle weet goed op watter manier Ek dit veral bedoel - en die meisie moet sekerlik agtien jaar wees of minstens voluit sewentien; vóór dié tyd is sy nie ryp nie en mag sy geen man beken nie, want enkele kere kom dit wel voor dat `n meisie vóór dié leeftyd skynbaar ryp is. As sy egter te vroeg in aanraking sou kom met `n wellustige man, dan sal haar liggaam reeds geskend wees en sy word `n swakke en deur hartstog beheerste siel.

[11] Dit is moeilik om die geskonde vlees van `n man te genees - maar by `n jong vrou waarvan die vlees voortydig gebreek is, is dit nog baie moeiliker! Want ten eerste sal sy nie so maklik volkome gesonde kinders in die wêreld bring nie, ten tweede word sy van week tot week wellustiger en uiteindelik word sy selfs `n hoer, wat `n vreeslike skandvlek is vir die mensegeslag, nie soseer vir haar nie, maar veeleer vir hulle deur wie se onverskilligheid sy so gemaak is.

[12] Wee egter die een wat misbruik maak van die armoede van `n jong meisie en haar liggaam skend! Waarlik, vir hom sou dit ook beter gewees het as hy nooit gebore was het nie! Maar wie met `n reeds bedorwe hoer gemeenskap het, in plaas van om haar met die korrekte middele van die verderflike pad af te bring en haar op die goeie weg te help, dié sal eendag voor My `n meervoudige, streng oordeel moet ondergaan; want wie `n gesonde slaan, het nie so `n groot sonde begaan as iemand wat `n kreupele mishandel het nie.

[13] Wie gemeenskap gehad het met `n volkome ryp en gesonde jong vrou, het weliswaar ook gesondig, maar omdat die kwaad wat daardeur aangerig is, geen spesifieke, skadelike gevolge het nie, veral as beide heeltemal gesond is, het dit slegs `n geringer oordeel tot gevolg. Vir wie egter uit suiwer, reeds bestaande wellus `n jong vrou, ook al is sy hóé ryp, dit aandoen wat hy by `n hoer sou doen, sonder om `n lewende vrug in die skoot van die jong vrou te verwek, sal `n dubbele oordeel te wagte wees; as hy egter dieselfde by `n hoer doen, sal op hom `n tienvoudige oordeel wag!

[14] Want `n hoer is `n jong vrou waarvan die vlees en die siel volkome ontwrig en swak is. Wie haar met `n hart wat eerlik en aan My getrou is, uit haar groot nood sal help, sal eendag in My ryk hoog aangeskrewe staan. Wie teen smadelike betaling gemeenskap met `n hoer het en haar nog slegter maak as wat sy alreeds is, sal eendag beloon word met die loon wat elke kwaadwillige doodslaner kry in die poel wat vir alle duiwels en hulle helpers gereedstaan.

[15] Wee die land en wee die stad waar ontug bedryf word en wee die aarde wanneer hierdie groot boosheid op haar bodem die oorhand sal kry! Oor sulke lande en stede sal Ek tiranne aanstel: Hulle sal die mense opbrengslose laste moet oplê, sodat alle vlees sal verhonger en sal ophou met die misdadigste handeling wat een mens ooit aan sy arme medemens kan begaan!

[16] Maar `n hoer sal alle eer en agting, selfs by hulle wat haar vir smaadgeld gebruik het, verloor en haar vlees sal vervolgens ook nog ly onder allerlei ongeneeslike of ten minste moeilik te genese besmetlike siektes. Sodra daar egter een is wat haar behoorlik sal verbeter, sal sy weer deur My in barmhartigheid aangekyk word!

[17] As `n wellustige persoon egter na ander bevredigingsmiddele gryp as die skoot van die vrou wat deur My daarvoor bestem is, sal hy moeilik My aanskyn ooit sien! Moses het weliswaar die steniging daarvoor gelas, wat Ek daarom nie geheel ophef nie, omdat dit `n harde straf is vir sulke reeds heeltemal duiwelse misdade en misdadigers, maar Ek gee julle slegs die vaderlike raad om sulke sondaars uit die gemeente te verwyder, hulle eers in `n verbanningsoord groot nood te laat ly en eers wanneer hulle byna naak by die grense van die vaderland aankom, weer aan te neem, in `n instituut vir geestelike versorging in te bring en hulle daar nie vroeër uit te laat totdat sulke mense geheel en al verbeter het nie. As hulle na grondige kontrole, gedurende `n lang tyd duidelik bewys het dat hulle genees is, kan hulle weer in die gemeenskap terugkeer. Wanneer hulle egter ook nog maar die geringste spoortjie vertoon van wellustige aanvegtinge, kan hulle liefs hulle lewe lank opgesluit bly, wat baie beter en heilsamer is as dat die onbedorwe mense van `n gemeenskap deur hulle verpes word.

[18] Jy, Zorel, was in daardie opsig ook nie heeltemal suiwer nie, want reeds as seun was jy behep met allerlei onsuiwerheid en `n ergerlike voorbeeld vir jou mede jongens. Maar dit kan jou tog nie as sonde toegereken word nie, omdat jou opvoeding nie sodanig was dat jy daaruit tot enige suiwere waarheid kon kom waaraan jy kon sien wat volgens God se orde heeltemal reg is nie. Die betere het jy eers begin insien toe jy by `n advokaat die regte van die Romeinse burgers geleer ken het. Vanaf dié tyd was jy weliswaar geen diermens meer nie, maar tog wel `n wetsverdraaier van die eerste water en jy het jou naaste bedrieg net waar dit maar moontlik was. Maar dit is nou alles verby en jy staan nou volgens jou huidige insig as `n beter mens voor My!

[19] Maar ondanks dit alles merk Ek tog dat daar in jou nog baie liggaamlike wellus aanwesig is. Ek maak jou spesifiek daarop opmerksaam en raai jou aan om jouself op hierdie punt baie in ag te neem; want sodra jy `n ietwat beter lewe sal lei, sal jou vlees, wat nog baie gate vertoon en nog lank nie van sy voosheid genees is nie, hom begin te roer en dan sal dit jou baie moeite kos om dit tot rus te bring en om uiteindelik die ou voosheid wat daarin aanwesig is, volledig te genees. Behoed jou daarom vir alle onmatigheid; want in die on- en oormatigheid rus die saad van die vleeslike wellus! Wees dus in alles matig en laat jou nooit, sowel met die eet as met die drink, tot onmatigheid verlei nie, omdat jy jou vlees andersins moeilik sal kan beheers!

[20] En so het ons nou dan ook die terrein van die vlees deurgegaan, vir sover dit tans vir jou nodig is. En nou begewe ons onsself op `n ander terrein, wat by jou ook as swaarwegend betitel kan word!"

Oor die ware gee, wat vir God welgevallig is

81 (Die Heer:) "Hierdie terrein behels die suiwere begrip ten aansien van myn en dyn (myne en joune). Moses sê: 'Jy mag nie steel nie!' en ook: 'Jy mag niks begeer wat van jou naaste is nie, behalwe wat strook met dit wat regverdig is!'

[2] Jy kan wel op opregte wyse iets van jou naaste koop en dit daarna regmatig en volgens almal se mening eerlik besit; maar as jy iemand iets heimlik teen sy wil afneem, is dit `n sonde teen die Wet van God wat deur Moses aan die mense gegee was, omdat so `n handelswyse duidelik in stryd is met alle naasteliefde. Want wat vir jou regsgevoel onaangenaam moet wees wanneer `n ander jou dit aandoen of aan sou doen, dit moet jy ook jou naaste nie aandoen nie!!

[3] Diefstal het meestal sy oorsprong in eieliefde, omdat traagheid, die verlange na `n goeie, luukse lewe en niksdoen daaruit voortkom. Dit veroorsaak `n sekere moedeloosheid wat omgewe word deur `n hoogmoedige vrees, waardeur `n mens weliswaar nie daartoe oorgaan om iets te vra nie, wat maar lastig is, maar eerder heimlik gaan steel en ontvreem. Die diefstal vind dus sy oorsprong in `n aantal gebreke, waarby die hoog ontwikkelde eieliefde die duidelikste oorsaak van al die ander is. Deur `n egte, lewende naasteliefde kan `n mens hierdie kwaal van die siel al te maklik te lyf gaan.

[4] Verstaanbaar sê jou verstand nou vir jou: 'Die beoefening van naasteliefde sou maklik gewees het as jy reeds die middele daarvoor sou besit het! Uit honderd mense was daar egter maar altyd net `n stuk of tien wat so welgesteld was dat hulle hierdie glansryke deugde kon beoefen; die ander negentig het meestal tot hulle behoort op wie hierdie deugde deur die tien rykes toegepas moes word. As `n mens egter slegs deur die uitoefening van die naasteliefde die kwaad van die diefstal die beste kan bestry, dan sal die negentig armes hulleself wel baie moeilik daarvan kan vrywaar; want hulle kort die middele om hierdie deugde so kragdadig as moontlik te beoefen.'

[5] Verstandelik gesien het jy korrek gedink en niemand kan met sy wêreldse verstand iets daarteen inbring nie. Maar die verstand van jou hart spreek `n ander taal, naamlik: "Nie deur slegs gifte word die werke van die naasteliefde beoefen nie, maar veeleer deur allerlei goeie dade en eerlike en opregte hulp, waarby dit natuurlik nie aan goeie wil mag ontbreek nie.

[6] Want goeie wil is die siel en die lewe van `n goeie daad; waar dit kortkom, het selfs die beste werk heeltemal geen waarde vir die regterstoel van God nie. As jy egter ook sonder enige middel die lewende, goeie wil het om jou naaste op die een of ander wyse te help wanneer jy hom in `n bepaalde nood sien of aantref, en dit doen jou verdriet aan wanneer jy hom nie kan help nie, dan heg God aan die goeie wil van jou baie meer waarde as aan die werk van `n ander mens wat eers daartoe oorgehaal moet word om te help.

[7] En as iemand wat ryk is, en wat `n hele verarmde gemeente weer op die been gehelp het omdat die gemeente hom beloof het om, sodra hulle weer welvarend word, hom die tiende te gee en bepaalde dienste te verleen, dan is sy algehele goeie werk vir God niks werd nie, want hy het sy loon alreeds opgeëis. Wat hy gedoen het, sou ook elke woekersugtige vrek terwille van die voordeel gedoen het.

[8] Hieraan sien jy dat vir God en ten gunste van die eie innerlike, geestelike lewe, elke mens, of hy nou ryk of arm is, die naasteliefde kan beoefen. Dit kom slegs neer op `n waaragtige lewende, goeie wil waarmee elkeen graag en vol toewyding doen wat hy maar kan doen.

[9] Natuurlik het die goeie wil as sodanig ook geen waarde as jy `n bepaalde vermoë sou besit en dit jou ook aan die goeie wil sou ontbreek, maar as jy daarby tog met die oog op jouself, jou kinders, jou verwante en nog heelwat ander sake bepaalde oorwegings sou laat geld, en jy diegene wat behoeftig voor jou staan, hetsy maar `n klein bietjie of miskien selfs heeltemal gladnie sou help nie, met die gedagte dat jy nooit kan weet of die hulpsoeker tog nie `n lui bedelaar is wat die gevraagde hulp nie waardig is nie. So sou `n mens maar net `n bedelaar steun in sy luiheid en daardeur aan iemand wat dit meer werd was, jou hulp onttrek! Maar as daar dan iemand kom wat dit meer werd is, is daar weer dieselfde bedenking; want mens kan immers nie met volkome sekerheid weet of hy dit geheel en al werd is nie!

[10] Ja, vriend, wie hom by die bewys van weldade, ook al is dit met die beste wil van die wêreld, afvra, wat hy sal doen belangrik is of nie, die se goeie wil is en het nog lank nie die ware lewe nie, daarom het nog sy goeie wil, nog sy goeie dade `n besondere waarde vir God. By iemand wat die geld daarvoor het, moet wil en daad gelyk wees, anders ontneem die één aan die ander die waarde en die lewensgeldigheid vir God.

[11] Wat jy doen of gee, doen en gee dit met baie vreugde, want `n vriendelike gewer en helper het `n dubbele waarde vir God en is ook dubbel so naby die geestelike volkomenheid!

[12] Want die hart van die vriendelike gewer lyk soos `n vrug wat maklik en gou ryp word omdat hy `n oorvloed aan egte warmte in homself het, wat hoogs noodsaaklik is vir die rypwording van `n vrug omdat in die warmte die ooreenkomstige lewenselement, die liefde, heers.

[13] So is die vreugde en vriendelikheid van die gewer en helper juis die oorvloed aan egte, innerlike, geestelike lewenswarmte, wat nie genoeg aanbeveel kan word nie. Daardeur word die siel haas tweemaal so gou ryp vir die volledige opname van die gees in haar algehele wese, en dit moet ook so wees omdat juis hierdie warmte `n oorgang is van die ewige gees in die siel, wat daardeur steeds meer na die gees gaan lyk.

[14] Maar `n gewer en weldoener is, ook al is hy hoe aktief, veels te ver verwyder van die doel van die ware innerlike, geestelike lewensvervolmaking namate hy suurder en onvriendeliker word by die gee en die hulp wat hy verleen. Want die onvriendelike en suur gedrag by die gee bevat nog materiële, wêreldse elemente en is daarom baie verder verwyderd van die suiwer hemelse element as blymoedigheid en vriendelike gedrag.

[15] Daarom moet jy by die gee en hulp ook geen ernstige en dikwels bitter vermanings gee nie, want dit veroorsaak by die arm broer dikwels baie droefheid wat maak dat hy in sy hart sterk daarna gaan verlang om van die weldoener, wat hom steeds so ernstig vermaan, tog maar niks meer verder aan te neem nie. Die weldoener self word deur die paslike vermaning egter dikwels ietwat trots, en diegene wat die weldade aanvaar, voel hulle daardeur teveel verneder en voel dan eers goed hoe groot sy nood naas die welstand van die weldoener is, en dit maak dan dat die neem baie moeiliker word as die gee.

[16] Wie geld en `n goeie wil het, kan maklik gee. Maar die arm ontvanger sien daarteen op om ook by die vriendelikste gewer, deur armoede gedwing om die weldoener, ook al is hy hoe vriendelik, te moet lastig val. Hoe swaar moet dit hom dan nie geval as die weldoener hom met `n stuurs gesig tegemoet kom en hom, vooruitlopend op die weldaad, `n aantal wyse lesse gee, en as hy later as hy in die nood is, vir die ander wat om hulp vra, pynlike hinderpale word om nog eens aan die deur van die boeteprediker te kom vra. Die tweede maal verwag hy naamlik `n nog wyser, langer en dus indringender preek, wat volgens sy begrippe moontlikerwys soveel sê as: 'Kom nie so dikwels by my aan nie - of ook nooit meer terug nie!', hoewel die gewer beslis in die verste verte nie en nooit daaraan sou gedink het nie.

[17] Die rede waarom `n blymoedige en vriendelike gewer soveel voor is as `n stuurse boeteprediker, is dat hy die hart van die ontvanger troos en verhef en dankbaar stem. Ook word die ontvanger daardeur met `n liefdevolle en vrugbare vertroue tot God en die mense vervul, en sy andersins swaar juk word hom tot `n ligter las gemaak, wat hy dan met meer geduld en oorgawe dra as tevore.

[18] `n Blymoedige en vriendelike weldoener is vir `n arm, noodlydende broer dieselfde as `n sekere en veilige hawe vir `n skipper op die stormagtige see. Maar `n stuurse weldoener in die nood lyk net soos `n baai, wat minder te ly het van die storm en wat die skipper wel vrywaar van `n algehele stranding, maar wat hom tewens voortdurend angstig in spanning laat sit of daar nie na die storm, soos wat dit dikwels gebeur, `n enorme, vernietigende springvloed die baai sal oorval, wat hom dan groot skade sou berokken soos tevore toe die storm op die vol see was.
[19] Nou weet jy ook alles wat God wil met betrekking tot die ware en geestelike voltooiing van `n naasteliefde wat maklik en gou uitgevoer kan word. Handel hiervolgens, dan sal julle ook maklik en so gou moontlik die enigste ware lewensdoel bereik het!"

Nederigheid en hoogmoed

82 (Die Heer:) "Maar nou volg nog `n besonder belangrike lewensterrein. Eers daarop kan `n mens in die siel die volledige, geestelike wedergeboorte bereik, wat die waaragtigste triomf en die hoogste doel van die lewe is. Hierdie terrein staan lynreg in teenstelling met trots en hoogmoed en heet - nederigheid.

[2] In elke siel is daar altyd `n gevoel van eiewaarde en eersug, wat by die kleinste geleentheid en aanleiding maar al te gou ontvlam tot `n allesvernietigende, onbeheerste toorn, wat nie eerder te doof of volledig te blus is voordat hy die slagoffers wat hom beledig het, verteer het nie. Deur hierdie vreeslike drif word die siel egter so ontwrig en vol materie, dat sy nog baie ongeskikter word vir `n innerlike, geestelike vervolmaking, as wat die gloeiende sand van die groot Afrika-woestyn geskik is vir die stil van jou dors!

[3] Deur die drif van miserabele hoogmoed word die siel uiteindelik self soos gloeiende woestynsand, waarop selfs die armsaligste mosplantjie nie kan groei nie, laat staan nog `n sappiger en geseënder plant. So gaan dit ook met die siel van `n hoogmoedige wese! Haar wilde vuur verseng en verbrand en vernietig grondig al die edele, goeie en ware van die lewe en duisendmaal duisende jare sal verstryk alvorens Afrika se sandwoestyn haarself sal herskep in vriendelike en van seën oorvloeiende velde. Daaroorheen sal al die waters van die see nog talle kere moet spoel!

[4] Kyk eers na `n trotse koning wat vanweë `n kleinigheid deur sy buurman beledig word! Sy siel raak daardeur in vuur en vlam; sy oë sproei toornige, oplaaiende vlamme en onherroeplik klink dit: 'Die verskriklikste wraak aan die eervergete belediger!' En die van ouds bekende, treurige gevolg daarvan is `n verwoestende oorlog, waarin honderdduisende hulle vir hulle trotse en oormoedige koning op die ellendigste wyse moes laat verskeur. Met groot welgevalle kyk die in toorn ontstoke koning dan vanuit sy tent na die ontsettendste veldslae en moorde, en elke woeste krygsman wat die bevegte teenstander `n groot, gevoelige verlies kon toebring, beloon hy trots met goud en edelstene.

[5] Wanneer so `n koning deur sy oorweldigende mag al nagenoeg alles van sy belediger ontneem het, vind hy dit nog lank nie genoeg nie! Hy wil hom self ook nog voor sy oë gruwelik gemartel sien! Daarteen help geen bid en smeek nie. En wanneer die belediger voor die oë van die trotse koning onder die vreeslikste en pynlikste martelinge gesterf het, word sy liggaam bowendien nog afskuwelik vervloek en as voer vir die rawe uitgestrooi, en nooit keer in die diamanthart van so `n koning iets van berou terug nie. Inteendeel, die toorn of die gloeiende woestyn van Afrika bly aan elkeen die vreeslikste dood bring wat dit ooit sou waag om ook maar die plek waar die trotse koning staan, nie die hoogste eer te betoon nie.

[6] So `n koning het natuurlik ook nog wel `n siel, maar hoe sien sy daaruit? Ek sê vir jou: erger as die gloeiendste plek in die groot Afrika sandwoestyn! Dink jy dat so `n siel ooit verander sal kan word in `n boomtuin van God se hemele? Ek sê vir jou: Afrika se woestyn sal duisendmaal eerder die heerlikste dadels, vye en druiwe voortbring as wat so `n siel ook maar die kleinste druppeltjie van die hemelse liefde sal ken!

[7] Vermy daarom, julle almal, vóór alles die hoogmoed, want niks ter wêreld verwoes die siel meer as skuimbekkende hoogmoed en trots nie! Die begeleier daarvan is `n voortdurende dors na wraak, soos wat die ewige en onstilbare dors na reën die voortdurende begeleier is van Afrika se groot, gloeiende sandwoestyn, en ook alle diere wat voet op hierdie bodem sit, word maar al te gou deur dieselfde plaag geteister, soos wat die bediendes van iemand wat trots is, uiteindelik ook self verskriklik trots en wraaksugtig word. Want wie dienste verleen aan `n trotse persoon, moet uiteindelik ook self trots word; hoe sou hy anders die een wat trots is kon dien?!"

Opvoeding tot nederigheid

83 (Die Heer:) "Maar hoe kan `n mens hom dan beskerm teen hierdie allergrootste ondeug, terwyl die kiem daarvoor tog in elke siel aanwesig is en heel dikwels by kinders reeds ver deurgedring is? Dit is net deur nederigheid moontlik!

[2] En juis ter voortdurende beteueling van hoogmoed, is daar op hierdie aarde onder die mense soveel meer armoede as rykdom. Plaas by wyse van proefneming `n koningskroon op `n arm bedelaar se kop, dan sal jy al gou merk dat sy vroeëre nederigheid en geduld vinniger as blits verdwyn. Daarom is dit goed dat daar maar weinig konings en baie deemoedige bedelaars is.

[3] Elke siel het `n hoogheidsgevoel wat volgens God se idee en wil uit Hom geërf is. Die bestaan van hierdie hoogheidsgevoel kan mens goed aflei uit die skaamtegevoel van kinders.

[4] Die skaamtegevoel van kinders is `n gewaarwording van die siel, `n gevoel wat op `n gegewe oomblik by haar opkom. Hierdie gevoel manifesteer woordeloos die ontevredeheid van die siel wat tog iets geesteliks is, oor die feit dat sy haar beklee sien met `n plomp en onhandelbare liggaam waarvandaan sy sonder pyn nie kan wegkom nie. Hoe teerder en gevoeliger die liggaam van `n siel is, des te sterker sal ook haar skaamtegevoel wees. As `n goeie opvoeder van die kleintjies nou die kuns verstaan om hierdie onuitroeibare gevoel te omvorm tot ware nederigheid, dan word hierdie gevoel vir die kind `n beskermgees en plaas hy die kind op die pad waarop hy, as hy daarop verder gaan, maklik al vroeg tot geestelike volmaaktheid kan kom. Maar as die leiding van hierdie aangebore gevoel ook maar enigsins van die regte rigting afwyk, kan dit dadelik aanleiding gee tot hoogmoed en trots.

[5] Om die skaamtegevoel te omvorm tot sogenaamde kinderlike eersug, is heeltemal verkeerd, want dan begin `n kind dadelik dink dat hy beter is as `n ander. Hy word gou beledig en geraak en ween bitter trane daaroor; met hierdie gehuil gee hy helder en duidelik te kenne dat hy deur iemand in sy eer gekrenk is.

[6] As swak en kortsigtige ouers dan probeer om die beledigde kind te kalmeer deur die belediger van die kind, ook al is dit slegs vir die skyn, tot verantwoording te roep en straf te gee, het hulle reeds by die kind die eerste kiem gelê van die stil van die dors na wraak. Sou die ouers hulle kind altyd op hierdie wyse kalmeer, sal dit dikwels tot gevolg hê dat hy sowel vir hulle as vir baie ander mense `n duiwel sal word. Maar as die ouers verstandig is en die kind vroegtydig al voortdurend wys op die grotere waarde in ander mense en kinders, en so die skaamtegevoel ombuig tot ware nederigheid, sal hulle van hulle kinders engele maak, wat later as egte lewensvoorbeelde die ander met hulle lig sal voorgaan as stralende sterre in die nag van die aardse lewe, en wat hulle sal verkwik met hulle sagmoedigheid en geduld.

[7] Maar omdat kinders slegs selde so `n opvoeding kry waardeur hulle gees in hulle siel gewek sou word, moet die volwasse, tot suiwerder insig gekome mens vóór alles daarvoor sorg dat hy sy uiterste bes sal doen om tot ware en werklike nederigheid te kom. Solank hy nie die laaste reste van hoogmoedigheid in homself uitgeroei het nie, kan hy nóg hier, nóg in die hiernamaals oorgaan tot `n volledige voltooiing van die pure geestelike, hemelse lewe.

[8] Wie by homself wil vasstel of hy volkome nederig is, moet hom innerlik afvra of daar nog iets is wat hom kan beledig, of hy sy ergste beledigers en vervolgers maklik van ganser harte sal kan vergewe en aan diegene goed kan doen wat hom kwaad aangedoen het, of hy so nou en dan nie enige verlange voel na wêreldse glorie nie en of hy dit selfs aangenaam vind om hom die minste onder die minstes te voel en om enigeen in alles te kan dien! Wie dít alles sonder verdriet en weemoed kan, is reeds híér iemand wat tuishoort in die hoogste hemele van God en hy sal dit ewiglik bly, want deur so `n ware nederigheid word nie alleen sy siel heeltemal één met haar gees nie, maar ook die grootste deel van sy liggaam.

[9] Daarom sal so `n mens ook nooit die dood van die liggaam voel en smaak nie, omdat die hele eteriese deel van die liggaam - die deel wat eintlik die natuurlik lewende is - reeds híér saam met die siel en haar gees onsterflik geword het.

[10] Deur die fisiese dood word slegs die gevoel- en lewelose skadugedeelte van die siel losgemaak. Daarvan kan die siel geen angs en geen verdere pyn meer ondervind nie omdat alles wat in die liggaam gevoel het en dus lewend is, homself reeds lankal verenig het met die siel. Daarom kan so `n volledig gevormde mens van die afval van die tog al gevoellose en dus dooie, uiterlike skadulewe dan ook net so min voel as wanneer `n mens tydens sy ten volle natuurlike lewe sy hare knip of die naels waar dit te lank geword het, of wanneer `n velskilfer afval, wat hom hier en daar van die tog al gevoellose opperhuid van die liggaam losmaak. Want wat aan die liggaam nooit enige gevoel gehad het nie, kan ook geen gevoel hê wanneer die siel die liggaam volledig verlaat nie, omdat al die gevoelige en lewende van die liggaam hulle alreeds tevore heeltemal met die siel verenig het en nou één wese daarmee vorm, wat nooit daarvan geskei kan word nie.

[11] Nou sien julle wat ware nederigheid is en wat dit doen; lê julle in die vervolg dus op hierdie deug toe! Wie dit, wat Ek nou vir julle gesê het, getrou navolg, sal by homself konstateer dat hierdie eenvoudig te verstane woorde, hoewel dit alles gegee is sonder enige oratoriese, niksseggende verfraaiing, nie afkomstig is van `n mens nie, maar van God. En wie daarvolgens leef en handel, wandel op die goeie weg na die ware, innerlike, geestelike voltooiing van die lewe. - Maar sê jy nou vir My ook of dit alles vir jou heeltemal duidelik en verstaanbaar geword het!"

Zorel se goeie voornemens

84 Zorel sê, wat heeltemal bevange geword het deur sy verbasing oor die groot waaragtigheid en suiwerheid van My taamlik uitvoerige, praktiese lewensles: "Heer en ewige Leraar van die hele bestaan en lewe! Ek het, wat my aanbetref, U ook sonder die voorafgaande, praktiese lewensles herken en besef dat wat U gesê het, geen mens, maar slegs `n God, wat die hemel en hierdie aarde en die mense geskep het, gespreek het. Maar daarom sal ek met meer krag ook alles in die praktyk van my lewe toepas wat U, o Liefde van die liefde, my nou vol barmhartigheid geleer het!

[2] Ek het alles verstaan, want dit kom my merkwaardig genoeg voor asof ek vroeër dergelike woorde al êrens eenkeer gehoor en ook toegepas het. Maar dit kan slegs maar in `n droom gewees het, want in die werklike lewe sal ek egter nie weet waar en wanneer so `n barmhartigheid my ooit ten deel sou geval het nie! Maar dit bly tog altyd vreemd dat elke woord uit U heilige mond so bekend vir my voorkom en so besonder vriendelik en bewoë! Daardeur was dit vir my ook alles so besonder verstaanbaar! Maar hoe dit ook al sy, - sulke woorde en sulke lesse, wat alles wat in die mens ook maar lewe is, so diep, waar en getrou raak, kan nog nooit deur die mond van `n sterflike mens uitgespreek gewees het nie!

[3] Wie na hierdie woorde nog nie die korrekte weg na die innerlike, geestelike voltooiing van sy lewe gevind het nie en nie die sterk aandrang in hom gekry het om noukeurig al sy doen en late daarvolgens te rig nie, moet werklik óf heeltemal geen mens wees nie- óf hy het hom baie gewoond gemaak aan hierdie dom, dooie wêreld, en sy siel moes heeltemal diamanthard geword het. Anders sal dit tog absoluut ondenkbaar wees dat `n mens wat hierdie les gehoor en verstaan het, ook nie sy hele lewe daarvolgens sou inrig nie, aangesien hy tog daardeur die bereikte einddoel so helder en duidelik soos die son op die middaguur sou kon sien! Daarmee wil ek nie te kenne gee dat ek al iets bereik het nie; maar `n diep lewensbesef wat my verstand deurdring en volkome duidelike insig in die suiwere waarheid van die les is tog ook al iets wat - tenminste vir my - baie belangrik en waardevol vir my lewe is.

[4] Maar wie hierdie heilige saak eenmaal so duidelik sal insien soos ek, sal tog net soos ek geen dwaas meer wees en hom ondanks die duidelike insig en die kennis, eerder in alle modderpoele en putte van die wêreld stort om die stinkende modder op te vis waarin hy uiteindelik sou moet stik, as om die verhewe hoogte van die Horeb en die Libanon te klim en daar die heilsame kruie te versamel wat die siek siel genees en volledig gesond maak vir die ewige lewe. Ek bedoel met die heilsame kruie op die verhewe hoogte van die Horeb en die Libanon: "die dade, wat `n mens slegs op die verhewe hoogte van die besef van die waarheid van U leer, o Heer, verrig, dit wil sê, deur te handel volgens die woord wat `n mens uit U mond verneem het. Met 'die Horeb' en 'die Libanon' bedoel ek die goddelik-ware en die goddelik-goeie, - dit is so volgens my begrip die betekenis.

[5] Groot, heilig en bo alles verhewe is U, o Heer, Wie hier voor my staan, - maar nooit groter, meer heilig en meer verhewe nie as in die mense wat U Liefde en Wysheid omvorm het tot U kinders!

[6] Sien Heer, dit moet tog ook vir U die grootste vreugde wees wanneer `n skepsel, wat tevore maar net `n menslike vorm gehad het, U vaderwoord begin te hoor en te verstaan, ja hom uiteindelik selfs uit vrye wil vas voorneem om sy handel en wandel so in te rig dat hy die heilige voltooiing bereik, wat U as God, Skepper, Vader en Leraar as `n mees heilige doel daargestel het!

[7] Hoe groot moet U vreugde dan as Vader wees, as `n mens die voltooiing binne U heilige orde bereik het! Maar hoe groot moet dan ook die vreugde van `n kind wees, wat in en uit sy nietigheid as skepsel, in die volheid van sy ware nederigheid in sy innerlike vervolmaking eindelik U Self as die ware en enige Vader herken het! Ek sou wel die hemelse engelegeeste wil ontmoet wat my die vreugde met dagheldere verbeeldingskrag sou kon beskryf, - en hulle wat nou in hulle huidige, geestelike verarming die diepte van so `n fantasie só kon verstaan dat die werklike betekenis daarvan ook maar enigsins tot hulle sou deurdring! Ek het wel so `n vae voorgevoel, - ja, dit lyk nou net weer asof ek iewers in `n droom al iets dergeliks gevoel het, maar dit skyn tog alles slegs `n aangename reaksie te wees op dit wat U leer, o Heer, in my hart en in my wil veroorsaak het!

[8] Dit is die vreugde van `n saaier wat bewus is daarvan dat sy akker heeltemal van alle onkruid gereinig is en dat daar in die vore `n suiwer saad gelê is, wat seker groot verwagtinge wek ten aansien van `n seënryke oes.

[9] O Heer, my akker is nou gereed, wat U beslis gesien het omdat U andersins nie die suiwerste saad so oordadig daarin sou gesaai het nie. Hierdie wetenskap laat die onbeskryflike gevoel van geluk maar in my doen en late ontstaan, want ek is seker van die goeie resultaat omdat ek so goed as seker is van die moontlikheid dat U heilige woord volledig in my tot werklikheid gebring kan word. En as die oorsaak eenmaal geheel en al daar is, dan kan die groot, heilige gevolg nie agterweë bly nie. Ek wil egter nie die halfslagtige nie, maar die volledige geheel hê; daarom moet daar uit my dade ook nooit `n halwe, maar `n volledige werk uitspruit, soos wat U woord te voorskyn kom!

[10] Selfs toe ek nog `n laagdenkende mens was, het ek die dinge nooit half gedoen nie, hoewel ek heeltemal geen sekerheid gehad het oor die verkryging van enige geseënde resultaat nie; net één kwaai sug en al my hoopvolle verwagtinge het op die bodem van die see gelê! En tog kan niemand my ooit van enige louheid beskuldig en my van enige halfgebaktheid verwyt nie. As ek dus as laagdenkende mens my heeltemal kon instel, dikwels ook sonder enige uitsig op `n goeie uitkoms, ook al was dit maar vir die helfte, hoeveel te meer sal ek nie nou op dieselfde weg weet om elke halfgebaktheid te vermy nie en my gedagtes, woorde en dade afwend van wat die wêreld eis; want die wêreld het my lank genoeg aan die neus gelei.

[11] Geen kiem van `n wêreldse gedagte en geen spoor van `n wêreldse daad sal nog in my voorkom nie, dit wil sê, na my eenmaal geneemde besluit beslis nooit meer nie! Vir dit egter waar ek geen greep op het nie, soos wat die normale behoeftes van my liggaam is, kan ek natuurlik nie instaan nie; want dit lê, o Heer, in die hand van U almagtige wil. Maar my gedagtes, my idees, my woorde en my dade sal eens van my getuig dat ook `n Griek sy woord en sy eenmaal gemaakte voorneme kan hou!

[12] Dit kan ook wees dat ek in hierdie geluksalige gemoedstoestand baie dinge te oorhaastig gesê het! Zorel sal nie vergeet wat hy nou gespreek het nie en as hy dit nie sal vergeet nie, dan sal hy dit ten strengste opvolg - ook al sal dit hom sy aardse lewe kos! Sedert ek nou baie duidelik weet en baie lewendig voel dat daar na die aflegging van die liggaamlike lewe met volkome sekerheid nog `n ander, onvergelykbare volmaakter lewe is en moet wees, is my liggaamlike lewe net so veel werd as `n leë neutedop! Ek het my lewe immers al so dikwels vir waardelose, aardse gewin op die spel geplaas, - waarom dan nie nou ook nie, noudat ek sekerder is van die wins waarvan ek nou dink, voel en spreek?!

[13] O, ek redeneer nou nie as die een of ander dronk dwaas nie, maar volkome nugter getuig ek met hierdie woorde dat ek die waarheid van God se woord volkome verstaan en verstaan het! En dat ek dit volkome verstaan het, volg daaruit, dat ek my aardse lewe vir hierdie heilige waarheid in die weegskaal wil plaas, - wat ek nou nie so wil stel sodat my woorde `n sekere oratoriese krag by julle moet hê nie, maar omdat my hart dit nou werklik vir my ingegee het.

[14] Daar is wel mense, deur `n buitengewone situasie gegryp en meegesleep, wat ook so praat asof hulle reeds die volgende dag die hele aarde in `n tuin wil verander; maar as die oomblik egter verby is, dink hulle wel oor al die gesiene en gehoorde na, maar die besluit om dit uit te voer, word van dag tot dag swakker en die ou, dom gewoontes neem weldra weer die plek in van die nuwe besluite. Maar dit was by my nog nooit die geval gewees nie; want as ek eenmaal iets as waarheid aangeneem het, dan hou ek my ook net so lank streng daaraan, tot ek volledig oortuig word van iets beter.

[15] My vroeëre dade vorm geen enkele kontras met my lewensopvatting nie, wat selfs vir die oog van die suiwerste en merendeels filantropiese ingestelde, wêreldse verstand volstrek nie verwerplik was nie. Maar hoe kon ek ook maar vermoed het dat ek ooit op hierdie wêreld in lewende lywe in aanraking sou kom met die ewige Heer van al die bestaande en lewendes, vir wie se suiwerste wysheid en waaragtigste lewensaanskouing en - bestemming my verstandelike opvattinge soos was voor die son laat wegsmelt het! Maar die ongelooflikste het gebeur: "God staan in die volheid van Sy ewige, volmaakte Mag en Wysheid voor ons almal en leer ons oor nie net die tydelike nie, maar ook oor die ewige bestemming van die mens en sy lewe met sulke konkrete, helder woorde, dat `n mens dit selfs, ook al was hy byna blind en doof, deur en deur moet verstaan! En daarom kan `n mens tog nie daar omheen gaan om `n besluit vir die lewe te neem nie, waarvan ook `n totaal verwoeste wêreld my ewig nie sou afbring nie!

[16] Ja, mense wat slegs laf en bang is, sal hulle altyd meer na die wêreld rig as na die heilige waarheid uit die mond van die enige ware God; want die wêreld het immers ook tydelike voordele en goud, silwer en edelstene! Vir dié vuil laat die swak mense God se water oor God se akker loop, want Hy laat vir hulle geen goud en geen silwer uit die wolke reën nie. Maar ek het nou die suiwerste goud uit die ware hemele van God leer ken, en verag daarom reeds nou uit die diepste grond van my lewe die verleidelike vuil van die aarde! Almagtige Heer van die ewigheid, straf my nou as daar één woord onwaar is van wat ek nou gesê het!

[17] U, geëerde Cyrenius, het ek egter slegs in my domheid en geestelike armoede gevra om ondersteuning; nou neem ek egter my ontydige vraag terug! Want noudat ek die hemelse skatte in so ryk mate gevind het, het ek die aardse nie meer nodig nie; ook my akker en my verbrande hut het ek nie meer nodig nie, omdat ek God se hut in my hart herken en gesien het. Verkoop alles en betaal hulle aan wie ek hier op aarde iets verskuldig is! Ek sal egter werk en die mense in alles wat in God se oë waar is, dien. Want ek kan immers werk, ek het gedurende my lewe heelwat vaardighede verwerf en daarom is ek `n bruikbare mens. Mense sal my tog orals wel voldoende tyd gun om deur my dade te laat sien waarvoor ek nou vir altyd en vir ewig gekies het?!"

[18] Ek sê: "Omdat Ek jou siel goed ken, het Ek jou ook in die gees geroep, anders sou jy nie hierheen gekom het nie. Omdat jy nou egter so grondig verander het, is verder ook reeds vir jou gesorg. Jy sal vir My ook `n goeie werktuig wees by die Grieke aan die kus van Klein-Asië en ook in Europa. Daar is heelwat wat smag na die lig en wat dit op geen enkele plek kon vind nie. Voorlopig word jy egter in die huishouding van Cornelius opgeneem, wat `n broer van Cyrenius is. Daar sal jy alles kry wat jy nodig het. Ek sal jou op die regte oomblik meedeel wanneer die tyd gekom het dat jy daarop moet uittrek en die volke My Naam bekend moet maak. Nou het jy egter alles wat jy nodig het; wat jy verder nog nodig sal hê, sal die Gees van die Waarheid jou leer. As jy moet spreek, sal jy nie hoef na te dink nie, maar op daardie oomblik sal dit jou in jou hart en in jou mond gelê word, en die volke sal jou hoor en sal Hom prys wat jou sulke wysheid en mag gegee het."

Zorel word onder die sorg van Cornelius gestel

85 Ons gasheer Markus het die aandete gereed, en omdat ons met jou `n goeie vangs gedoen het, sal ons die aandete nou ook so goed as op hierdie aarde moontlik is, laat smaak; in My ryk aan die ander kant sal dit eendag wel beter gaan! Maar na die aandete sal ons onsself nie oorgee aan die slaap nie, maar aan iets heel anders, en môre, nog vóór die son sal opgaan, sal ons vir `n geruime tyd uitmekaar gaan, want Ek moet nog baie plekke besoek. RafaEl, gaan jy nou na die vroue toe en laat hulle weer hierheen kom, want die bespreking, wat hulle weinig of niks aangaan nie, is verby, en die tyd van die aandete het aangebreek!"

[2] RafaEl gaan haal al die vroue, en Jarah kom na My toe aangeloop en sê: "O Heer! U, my liefde! Dit het vir my nou na `n ewigheid gelyk voordat ons weer geroep is; maar nou alle dank aan U dat ek weer by U mag wees! Maar mag ons vroulike wesens nie hoor wat U o Heer, alles met Zorel bespreek het nie?"

[3] Ek sê: "Nee, omdat dit vir julle vroulike wesens nog lank nie die beste oomblik sou gewees het nie; origens het jy heeltemal niks daarmee gemis nie, - want op die regte tydstip sal dit alles wel vir jou duidelik word. Maar nou word die aandete bedien en daarby kan jy jou goed vermaak met Josoë en met RafaEl, wat Ek eers na die aandete aan Zorel sal voorstel, want van hom weet Zorel nog niks nie.

[4] Vandag na die maaltyd sal ons egter tot aan die oggend wakker bly en julle almal sal die laaste nag wat Ek liggaamlik by julle sal deurbring, so `n geweldige hoeveelheid wonderbaarlike dinge te siene en te hore kry soos nog nooit vroeër nie, want in hierdie nag sal julle die Een heeltemal leer ken wat dit nou vir jou gesê het. Maar daarvan mag aan niemand voortydig iets vertel word nie! - My beste Zorel, sluit jy jou nou aan by Cornelius, want hy en nie Cyrenius nie, sal van nou af aan jou versorger wees!"

[5] Cyrenius sê: "Heer! Ek gun my broer beslis niks anders as die goeie nie; maar ek sou Zorel ook besonder graag by my wou gehad het!"

[6] Ek sê: "Jou wens doen My hart baie plesier aan en het net soveel waarde as die daad self; maar jy het van almal wat hier bekeer was, tog al reeds `n groot aantal vir jou rekening geneem! In Zinka en sy metgeselle besit jy `n skat, jy het Stahar, Murel en Floran, Hebram en Risa, Suetal, Ribar en Baël, Herme met sy vrou en dogters, en jy het nou ook beide jou dogters Gamiëla en Ida, met elkeen wat Ek voorbestem het om jou skoonseuns te word, en jy het die wonderjonge Josoë; en vanselfsprekend is al hulle aanhang ook aan jou gegee en daarmee kan jy volkome tevrede wees! Jou broer Cornelius neem slegs vir Zorel vir sy rekening, en hy sal vereers aan sy huis goeie dienste verleen en later ook aan die vreemdes vir wie Ek hom opgewek het. Jy sal egter tog nog dikwels genoeg na jou broer gaan en hy na jou, en dan sal jy nog baie met ons Zorel kan bespreek. - Treur jy nou nog omdat Ek Zorel nie aan jou toevertrou het nie?"

[7] Cyrenius sê: "O Heer! Hoe kan U my dit nou vra?! U weet dat U enig heilige wil my hoogste saligheid is, hoe dit ookal mag wees! Bowendien gaan daar tog bykans geen maand verby dat ek nie by my broer op besoek is nie, of my broer by my, hetsy vir sake of uit ou broederliefde en dan sal daar die beste geleentheid wees om met die man `n paar woordjies te wissel!

[8] Maar juis nou het U vir die liewe Jarah gesê dat U in die loop van hierdie nag nog baie wonderbaarlike dinge sal doen, omdat ons nou almal voldoende ingewy is in U wese; wel, waaruit sal die wonderbaarlike hoogtepunt dan bestaan?"

[9] Ek sê: "Beste vriend! Dit sal jy tesame met al die ander op die regte oomblik sien en verneem! Maar nou sien jy tog wel dat die ou Markus sy uiterste bes doen om die tafels te voorsien van spyse en wyn, sout en brood, en veral jou dogters het voedsel nodig; daarom sal daar voordat ons met die aandete gereed is, niks meer onderneem, gepraat en bespreek word nie!"

Oordrewe en ware nederigheid

86 Markus gee nou die teken dat elkeen op die klaargesette, lang banke kan gaan sit en Cornelius vra Zorel om aan sy regterkant plaas te neem.

[2] Zorel bedank dit deur te sê: "Geëerde meester en gebieder! Doen my dit tog nie aan nie! Kyk tog, my plek is aan daardie kant naby die houthut, aan die laaste en eenvoudigste tafel, waar u laagste en geringste dienaars sit - maar nie hier en selfs aan u regterkant, wat die vernaamste plek aan tafel is nie! Dit sou `n mooie oefening in nederigheid wees, wat die Heer van die lewe my tog vóór alles aanbeveel het!"

[3] Ek sê: "Vriend Zorel, jou wil is hier voldoende! Doen Cornelius dus daardie plesier aan! Ware nederigheid lê tog immers nie in uiterlike, sigbare dinge nie, maar heeltemal volgens die waarheid in die hart. Gaan na Jerusalem en kyk daar hoe die fariseërs en al die skrifgeleerdes met deemoedige gesigte en klere rondstap terwyl hulle harte vervul is met stinkende hoogmoed en diepste hellehaat ten opsigte van elkeen wat nie na hulle pype wil dans nie - maar `n koning kan, wanneer hy sy kroon en septer nie hoër stel as die waarde van `n mens nie, in sy hart so nederig wees as die geringste bedelaar langs die pad! As jy eers goed daaroor nadink, kan jy wel aan die regterkant van Cornelius aan ons tafel sit."

[4] Zorel sê: "Ah, in daardie geval kan dit natuurlik wel!" - Hy loop nou daarheen en gaan sit soos wat Cornelius dit versoek het.

[5] Cornelius sê nou vir hom: "So, beste vriend, dit doen my van ganser harte genoeë! In die vervolg sal ons immers in die Naam van Hom wat ons verlig het, tesame lewe en werk! Wat betref die ware nederigheid, glo ek dat `n mens in die hart vol ware nederigheid en naasteliefde moet wees, maar uiterlik juis nie daarmee moet pronk nie; want deur uiterlik te onderdanig dieper as die ander mense te buig, maak ek hulle hoogmoedig en ontneem ek myself die geleentheid om hulle in alles wat nuttig sou wees, te kan dien.

[6] `n Sekere agting, wat ek alleen al as mens van my medemense kan verwag, mag ek nooit heeltemal weggee nie, omdat ek sonder dié agting niks kan doen wat bevorderlik vir die goeie is nie! Laat ons altwee daarom weliswaar in ons hart so nederig wees as wat maar moontlik is, maar van ons noodsaaklike, uiterlike aansien kan en wil ons niks laat val nie!

[7] Ons sal heel dikwels die geleentheid kry om te sien hoe arm mense hulle vir hulle lewensonderhoud moet inlaat met die minste en alleronsienlikste dinge. Moet ons dan, sê maar om die kroon op ons nederigheid te plaas, ook die poele en riole gaan leegskep?! Ek glo nie dat dit metterdaad gedoen hoef te word nie; dit is voldoende as ons sulke mense, wat hulle met daardie werk besig hou wat deur die Heer `n heeltemal ander amp te vervul gekry het, nie in ons hart daarvoor minder ag as onsself nie.

[8] Onsself moet in die eerste plek die amp eer, maar natuurlik nie ter wille van onsself nie, maar vir die volk, slegs ter wille van die amp. As dit egter `n vereiste is, mag ons nie self die poele en riole gaan skoonmaak nie, maar moet ons daardie werk opdra aan hulle wat deur die Heer en deur die natuur daarvoor bestem is. Ons sou ook nie daarteen bestand wees nie, omdat ons nie van jongs af aan daaraan gewoond gemaak is nie. En die Heer sal so iets beslis ook nie van ons verlang nie; maar as Vader van alle mense verlang Hy dat ons in ons hart geen mens, selfs nie die grootste sondaar, sal verag nie, maar alles in die werk sal stel om sy siel te red! En ek glo dat ons op dié manier korrek sal handel voor God en alle mense."

[9] Ek sê: "Ja, so is dit goed! Ware nederigheid en ware naasteliefde woon in waarheid in julle hart - en nie in die uiterlike skyn soos by die fariseërs nie!

[10] Wie hom sonder noodsaak meng met die semels en die kaf, moet hom uiteindelik laat welgeval om deur die varke opgevreet te word!

[11] So verlang die ware nederigheid ook nie dat julle die pêrels van My leer juis voor die varke moet gooi nie. Want daar is mense wat erger is as varke, en vir hulle deug My leer nie; hierdie soort mense kan julle heel tereg eers gebruik vir die skoonmaak van poele en riole alvorens hulle met My woord en My Naam bekend gemaak word!

[12] Maar kyk dan nie byvoorbeeld na kleding of na uiterlike waardigheid nie, maar slegs na hoe `n mens sy hart en gemoed laat spreek! Gedra hy hom edel, sagmoedig en geduldig, verkondig hom dan die evangelie en sê: 'Vrede vir u in die Naam van JaHWeH en met alle mense op aarde wat van goeie wil is!' Is wil en hart van die mens wat op hierdie wyse vooraf geseën is, werklik goed, dan sal die seënryke vrede in hom bly en die evangelie wat aan hom verkondig word, sal baie gou die mooiste hemelse vrugte begin dra. En op julle menslike manier glo en vertrou Ek nou Self dat julle almal nou heeltemal weet wat ware nederigheid is!

[13] En laat ons, omdat die kos reeds oorvloedig op die tafels is, nou almal na hartelus opgewek eet en drink, want noudat Ek as `n ware bruidegom van julle siele te midde van julle sit, mag julle tog wel baie opgewek en bly van sin hierdie goed voorbereide maaltyd saam met My gebruik! Sodra Ek binnekort egter, nie soos nou, in julle midde sal wees nie, kan julle altyd nog met minder sin en opgewektheid aan die eettafel sit!"

Cornelius en Zorel hou samesprekings oor wonders

87 Almal val nou weg en eet flink en vrolik; veral RafaEl trek weer sterk die aandag deur `n aantal groot visse te neem en dit wonderlik vinnig te verorber, wat Zorel en Zinka nogal opval; veral Zorel, wat nog glad nie weet wie die jongman is nie. Daarom vra hy aan Cyrenius hoe dit moontlik is dat die jongeling so verskriklik gulsig die grootste visse kan opeet, terwyl hy tog glad nie soos `n veelvraat daar uitsien nie.

[2] Daarop antwoord Cyrenius hom: "Die jongeling is `n wonderbaarlike wese; hy is mens en gees tegelyk, in hom lewe `n krag en `n mag waarvan jy nog nooit gedroom het nie. My broer Cornelius, wat naas jou sit, kan dít beaam!"

[3] Daarop vra Zorel aan Cornelius wat daar dan so besonders met die jongeling aan die gang is.

[4] Cornelius sê: "Kyk, beste Zorel, dit is soos wat my broer dit al vir jou gesê het; meer kan ek jou oor sy wonderbaarlike wese nie vertel nie om die eenvoudige rede dat ek dit, heel eerlik gesê, werklik self nie verstaan nie. Hy moet dieselfde engel wees wat volgens die Judese mite eertyds `n sekere jong Tobias reeds as gids gedien het. Daar was ek beslis nie by om jou in hierdie saak as lewende getuie te kan dien nie, maar ek glo dat dit so is - en waarom sou `n mens so iets nie glo nie?!

[5] Hier gebeur opnuut sulke wonderlike dinge wat ons latere nakomelinge moeilik sal glo - en tog is hulle voor ons oë en ore waar, omdat ons dit kan sien en hoor! Daar gebeur nou soveel goddelik wonderbaarliks, dat `n mens uiteindelik wel alles moet glo wat daar ook maar in die Skrifte en boeke van die Judeërs wonderbaarlik vertel word. Want as jy hier gewoonweg met wonders oorlaai word, waarom dan nie ook in die ou tye nie, en so kan ons groot eter baie maklik etlike honderde jare gelede `n vrome, jong Tobias as gids gedien het! Wat my betref, glo ek dit alles nou rotsvas en ek is van mening dat jy ook geen moeite daarmee sal hê nie!"

[6] Zorel sê: "Glad nie; want al die wonderbaarlike is iets besonders en het met die verskynsels op die gebied van die natuurlike niks in gemeen nie. Dit vertrap die bekende wette van die natuur met die voete, en is op sigself die verwesenliking van die fantasie van `n met baie wysheid begaafde digter. Want wat `n fantasieryke mens maar kan bedink, word op die gebied van die wonderbaarlike gerealiseer!

[7] Vir `n God moet alles immers moontlik wees, omdat die bestaan van `n wêreld en van die sterrehemel deurlopend daarvan getuig! Want as ons die skepping van `n wêreld sou sien, sou dit vir ons tog wel buitengewoon wonderbaarlik voorkom! Maar as daar eenmaal `n wêreld geskape en voorsien is van die betreffende bestaanswette en bevolk met wesens wat onderworpe is aan dieselfde bestaanswette, dan kan dit vir diegene wat dit bewoon, natuurlik nie meer so erg wonderbaarlik voorkom nie!

[8] Maar as, soos in hierdie buitengewone geval, die Skepper van die wêreld na hierdie selfde wonderbaarlik geskape wêreld toe kom, dan moet die bevolking hulleself beslis opnuut buitengewoon begin verbaas wanneer die oue Almagtige voor hulle oë dinge begin doen wat sekerlik slegs vir Hom en verder sonder Sy wil vir niemand in die hele oneindigheid moontlik kan wees nie.

[9] Daarmee wil ek egter glad nie beweer dat die een of ander geestelik volmaakte mens ook nie in staat sal wees om wonderbaarlike dinge te doen nie; miskien sal hy as heeltemal volmaakte, rein gees selfs ook `n kleiner wêreld kon skep - maar sonder medewerking van die goddelike wil sekerlik vir ewig nie! So `n gees sal ook beslis baie wys kan praat en onderrig, maar sonder die goddelike Gees in sy bors ook ewiglik nie!

[10] Ek kan my nog so vaagweg herinner uit die Israelitiese geskiedenis dat daar eens `n esel was wat wyse woorde met `n profeet Bileam gespreek het. Ja, in die heel ou tyd moes selfs die wilde en verskeurende diere die verharde mense lesse gegee het! Om u woorde te gebruik: Ons was daar nie by nie, maar dit kan desondanks tog altyd waarheid bevat. Maar die diere was beslis op daardie oomblik deur God se Gees gegryp en moes Hom as werktuig dien! En nie baie anders en beter sal dit daar met die wysheid van die wysste mense en geeste gaan nie; die eintlike, groot verskil sal slegs daarin bestaan dat hulle wys bly en steeds wyser word!

[11] So dink ek daaroor! Ek wil dit natuurlik nie as `n onomstootlike, versekerde waarheid daargestel het nie - want ek het met my verstandelike oorweginge al eenmaal misgetas en sou so `n sprong om lewe en dood nie graag nog `n keer wil meemaak nie; maar slegs as mense op verstandige wyse oor iets praat, kan `n mens sonder enige bewys tog wel verskillende menings teenoor mekaar stel en uiteindelik daaragter kom of en hoeveel dit waarheid bevat!"

[12] Cornelius sê: "Vriend, jy praat asof dit geskryf staan, en jou beskeie mening bevat sekerlik ook enige waarheid, maar ek het nou nóg `n mening vir jou en dit bestaan daarin dat jy nou jou vis moet eet en nie so baie daarop moet let hoe die hemelse jongeling die een vis na die ander opeet nie en nog steeds `n eetlus vertoon waaraan jy maklik kan sien dat hy in staat sou wees om nog tien sulke visse sonder enige moeite na binne te werk! Eet jy nou ook en laat blyk dat jy ook minstens één vis kan verorber en `n beker goeie, sê maar beste wyn!"

[13] Na hierdie woorde eet en drink ons Zorel nou, in alle rus, flink en bekommer hom nie meer so erg oor alles wat daar rondom ons heen gebeur nie.

Verskillende menings oor die wese van die Heer

88 Die wyn begin egter aan die tafels die tonge los te maak en die gesprekke word daardeur al lewendiger en lewendiger. Daar ontstaan selfs verskillende menings oor My en `n mens sou kon stel dat hier, by die aandete, `n eerste skeuring in die kerk plaasvind. Sommiges beweer dat Ek direk die allerhoogste, goddelike wese is, ander sê egter dat Ek dit nie direk is nie, maar indirek. Ander sê weer dat Ek eintlik slegs volgens afkoms `n seun van Dawid is en voorbestem is tot Messias van die ryk van Dawid en daarom met die wonderkrag van Dawid en die wysheid van Salomo toegerus is. Nog ander meen dat Ek as een van die hoogste engele uit die hemele nou pro forma liggaamlik op aarde is en nog `n adjudant uit die hemele by My het.

[2] `n Deel, waarby selfs `n aantal van My apostels hulle aansluit, beskou My as die Seun van die Allerhoogste. Ek sou weliswaar dieselfde eienskappe hê as My Vader, maar tog `n heeltemal ander persoonlikheid wees, en so sou ook die dikwels genoemde Gees van God uiteindelik selfs `n derde persoonlikheid kon wees, wat in bepaalde gevalle heeltemal sy eie sê gehad het!

[3] Heel weinig was egter met hierdie mening eens. Iemand vra aan Petrus wat sy mening was.

[4] Maar Petrus sê: "Hy, die Heer Self, het ons toe ons in hierdie streek rondgetrek het, gevra wat die mense van Hom dink wie Hy is, en uiteindelik wat ons self van Hom dink. Toe word daar ook die een en ander beweer en toe ek uiteindelik gevra word, sê ek ook ronduit, soos wat ek dit in my hart gevoel het: 'U is die Seun van die Allerhoogste!' En Hy stem heeltemal in met daardie getuienis van my en noem my selfs `n rots van geloof waarop Hy Sy gemeente sou bou, wat nie weer deur die poorte van die hel oorwin sou word nie. Daarmee was my toe-uitgesproke mening dus deur Homself goedgekeur en bevestig en dus doen ek nie verkeerd as ek soos `n rots daaraan vashou nie!"

[5] Maar Johannes het tog belangrike besware teen hierdie opvatting van Petrus en sê: "In Hom woon God se volheid in liggaamlike vorm! As die Seun, wat egter geen ander persoonlikheid is en kan wees nie, sien ek Sy liggaam slegs in soverre dit `n middel tot die doel is; maar as geheel is Hy ewenwel identies met die Godheid wat in alle volheid in Hom woon!

[6] Of is my liggaam dalk `n ander persoonlikheid as my siel? Is hulle saam nie een mens nie, alhoewel my siel ten aanvang van my bestaan hierdie liggaam eers vir haar moes vorm sodat `n mens gepas sou kon sê: Die siel het `n tweede, liggaamlike mens oor haar heengetrek en sodoende `n tweede persoonlikheid om haar heen gevorm? `n Mens kan wel sê dat die liggaam `n seun is, of iets wat deur die siel gevorm is, maar daarom vorm dit daarmee, of selfs alléén, geen tweede persoonlikheid nie! En nog minder kan `n mens dit van die gees in die siel sê; want wat sou dan `n siel sonder die goddelike Gees in haar wees? Sy word tog eers `n volledige mens, as sy heeltemal deurdronge is van die gees! Dan is gees, siel en liggaam immers volkome één en dieselfde persoonlikheid!

[7] Bowendien staan daar geskryf: 'God skep die mense geheelen- al na Sy ewebeeld.' Maar as die mens as volkome ewebeeld van God, met sy gees, sy siel en sy liggaam slegs een mens is en nie drie nie, dan sal God tog seker as die volmaakte Oergees omgewe wees met `n ewe-eens volmaakte siel en nou ook vir ons oë sigbaar met `n liggaam, ook slegs een God en ewiglik nooit `n drievoudige God nie, uiteindelik selfs nog in drie afsonderlike persone, wees nie! - Dit is my mening, wat ek ewig behou sonder om daardeur `n rots in die geloof te wil wees!"

[8] Toe sê almal aan My tafel: "Johannes het reg gepraat!"

[9] Om dié rede wil Petrus sy woorde egter regstel en sê: "Ja, so bedoel ek dit tog ook; ek is net nie welsprekend genoeg om my innerlike begrip so vinnig onder woorde te bring nie, hoewel hierdie saak altyd bietjie moeilik te verstane sal wees!”

[10] Johannes sê: "Moeilik, en ook weer nie moeilik nie! Op jou manier sal geen mens gewis op hierdie aarde dit ooit verstaan nie - op my manier, dink ek, sal dit baie maklik gaan! Die Heer alleen moet nou maar tussen ons twee die regte skeidsregter wees!"
[11] Ek sê: "Die geloof kan baie, maar die liefde kan alles! Jy, Simon Juda, (Petrus) is wel `n rots in die geloof; maar Johannes is `n suiwer diamant in die liefde, en daarom gaan sy insig ook dieper as by enige iemand anders van julle. Hy is daarom ook My eintlike lieflingskrywer; hy sal baie oor My te skryf kry wat vir julle almal nog `n raaisel sal wees! Want in so `n liefde is ruimte vir baie dinge, die geloof beperk hom egter maar net tot iets bepaald, omdat daar staan: 'Tot hiertoe en dan nie meer verder nie!' Hou julle maar by die uitspraak van My liefling; want hy sal My volmaak aan die wêreld oordra!"

[12] Daarop word Petrus `n bietjie verleë en diep in sy binneste steeds ietwat jaloers op Johannes. Dit is ook die rede waarom Petrus hom na My opstanding, toe Ek vir hom gesê het dat hy My moes volg en My lammers moes laat wei, hom vererg het, omdat Johannes My sonder dat Ek dit gevra het ook volg, waarom Ek Petrus toe, soos bekend, tereggewys het en waarby Ek Johannes ook volledige onsterflikheid beloof het- waardeur die sage onder die volk ontstaan het dat hierdie leerling nooit, selfs nie liggaamlik, sou sterwe nie.

[13] En Petrus vra Johannes hoe dit gebeur dat hy steeds `n baie dieper insig en besef aan die dag lê as hy wat Petrus is.

[14] Maar Johannes sê: "Kyk, ek woon nie in jou hart en jy nie in myne nie, en ek het geen maatstaf daarvoor om te kan vasstel om welke redes my mening suiwerder en beter is nie! Maar omdat die Heer Self ons nou hardop gewys het op die verskil tussen geloof en liefde, moet jy dit as antwoord op jou vraag aanvaar! Want alleen die Heer kan niere en harte ondersoek en dus sal Hy ook gewis haarfyn weet watter verskil daar tussen ons harte bestaan."

[15] Met hierdie antwoord was Petrus voorlopig ook tevrede en hy vra nie verder nie. Die maaltyd was nou egter ook beëindig en ons staan op en gaan almal die berg op.

Die liggewende klip van die Nylfontein

89 Toe ons almal geleidelik by die berg, wat reeds aan ons bekend was, aankom en ons plekke inneem, kom die oue Markus met sy vrou en sy kinders na My toe en smeek My of Ek tog nie ook nog die volgende dag by hom wou bly nie, omdat dit hom te veel aan sy hart sou raak as Ek hom reeds voor sonsopgang sou verlaat.
[2] Ek sê: "Bekommer jou nie daaroor nie! Ek kan gaan wanneer Ek wil, die tyd dwing My nie, want Ek is ook Heer van die tyd en van alle tye! Vir My sal die tyd nooit bo die kop uitgroei nie. Daar is egter nog baie plekke wat Ek moet besoek en sal besoek; maar daar waar Ek `n ware, lewende liefde gevind het, bepaal Ek My nie so presies by die dag en op `n uur nie."

[3] Markus sê met trane in sy oë: "O Heer en Vader, Ewige dank aan U vir hierdie oorgrote barmhartigheid! Laat U wil, wat alleengewyd is, geskied! Maar, Heer, die nag is baie donker omdat die hemel swaar bewolk is, moet ek dalk fakkels hier na boontoe laat bring?"

[4] Ek sê: "Dit hoef nie, ons sal wel vir onsself lig besorg!"

[5] Daarop roep Ek vir RafaEl en sê vir hom: "In die middel van Afrika, daar waar die hoë Komrahaiberge staan en die belangrikste fontein van die Nyl uit `n rots ontspring, sal jy op tien manshoogte onder die los klippe `n klip die grootte van `n mensekop kry. Bring dit hier na My toe, dit sal hierdie nag voldoende vir ons verlig! Maar as jy dit hierheen gebring het, lê dit dan neer op die kaal boomstam, sodat sy lig ver sal skyn en die omgewing verlig! Dat Ek nou egter met jou gepraat het soos met `n mens, gebeur slegs ter wille van die mense, sodat hulle sal weet wat daar moet gebeur en My mag erken deur jou uitvoering van My wil."

[6] Daarop verdwyn RafaEl, maar is egter dadelik, soos `n vlieënde, ligtende meteoor weer by ons terug met die klip wat straal soos `n son.

[7] Nog voor RafaEl egter die klip op die aangeduide hol en kaal boomstam kan lê, vra verskeie om die klip van naderby te mag sien.

[8] Maar toe RafaEl dit baie naby bring, is sy lig so sterk dat niemand dit kan bekyk nie. Dit gee haas net soveel lig soos die son op aarde tydens `n baie kort winterdag, dit wil sê die indruk wat dit maak op die menslike, liggaamlike oë. Daar bly vir RafaEl dus niks anders oor as om die ligklip dadelik op die plek van bestemming neer te lê nie. Vanaf dié plek verlig sy intense lig die omgewing so sterk dat `n mens tot in die verre omtrek alles nog baie goed kon waarneem.

[9] Dat sowel Zinka met sy mense, en heel in die besonder Zorel, van pure verbasing nouliks durf asemhaal, was maklik te verstaan. Zorel span hom in om iets heel verstandig daaroor te sê. Hy kan egter geen woord uitkry nie omdat, volgens sy begrip, wat nog baie matematies stereotiep was, was die verskynsel van die vinnige haal van die klip en die geweldige lig daarvan, logiese onmoontlikhede, waarteenoor sy ervaringe en sy kennis magteloos gestaan het. Meerdere male was hy met sy slavinne na Egipte en eenmaal was hy `n paar dagreise verby die watervalle gewees. Die afstand na die Agter-Egiptiese gebiede was aan hom daarom nie heeltemal onbekend nie, omdat hy met goeie kamele vir die reis tot aan die watervalle altyd vyf tot ses weke nodig gehad het.

[10] Volgens sy berekening sou `n orkaan hierdie afstand in drie dae en `n pyl hierdie reis in `n halwe dag kon aflê. - Watter snelheid moes die jongeling dan gehad het om `n seker driemaal so `n lang afstand in `n paar oomblikke af te lê?! As die jongeling `n gees is - hoe kon hy dan iets stoflik dra, en hoe was dit moontlik om materie, selfs van die hardste soort, te beskerm teen die vernietigende weerstand van die lug?! Volgens die natuurwette kan dit nie! Daarna kom dan die lig, wat glad geen warmte gee nie en waarvan die intensiteit na sonlig lyk, maar daarby bestaan dít ook nie! Dit is nog nooit deur iemand ontdek nie, behalwe by verrottende hout, waarvan die lig egter eintlik maar so `n dowwe skynsel is dat dit in die nag, ook by die grootste intensiteit, maar skaars die lig van `n gloeiwurmpie ewenaar!

[11] `n Tyd lank gaan dié gedagtes deur die kop van Zorel en vervolgens sê hy vir Cornelius en Zinka: "Dit is na my mening tog gewis `n egte wonder, want so iets het tot op hede nog nooit op aarde plaasgevind nie! Watse soort klip kan dit tog wees? Vanaf die begin van tye tot op hede is so `n klip nog nooit ontdek nie! Hoeveel waarde sou so `n klip vir `n keiser of `n koning hê, vooropgestel dat die lig daarvan mettertyd nie minder sal word nie! Want langs die uitgestrekte kuste van Afrika tot baie ver agter die Hercules-suile, tot in die streke waar die uitlopers van die hoë Atlasgebergte die Atlantiese oseaan begroet, sien `n mens in die na-somer ewe-eens hier en daar wit en in die nag op bepaalde ure baie sterk liggewende klippe; maar hulle gee nie lank lig nie en as `n mens so `n klip in `n droë vertrek laat inbring, hou die liggewing weldra op en daardeur het die klip geen waarde meer nie. Maar met hierdie klip skyn egter iets heel merkwaardig aan die gang te wees! Dit sal sy lig beslis nooit verloor nie, en moet daarom onnoemlik baie waarde hê!"

[12] Cornelius sê: "Nie slegs vanweë die lig nie, maar veeleer vanweë die Een wat dit hierheen laat kom het! Maar laat ons nou daaroor ophou! Môre sal ons dit in die daglig wel makliker kan bekyk en beoordeel as nou; want dan sal ons oë deur die sonlig minder gevoelig wees as juis vandag, dit wil sê nou in hierdie donker nag, waarin die wolke daar uitsien asof hulle `n behoorlike landreën voorspel. Laat ons nou egter stil wees, want die Heer sal `n aanvang maak met wat Hy ons benede aan tafel beloof het!"

[13] Daarmee neem Zorel genoeë en hy is nou ene oë en ore.

[14] Maar toe kom Ouran na My toe en sê: "Heer, wat sal daar môre met die klip gebeur, en sal dit nog steeds bly liggee?"

[15] Ek sê: "Met hierdie vraag het jy eintlik die wens te kenne gegee dat jy dit vir jou kroon sou wou besit! Maar dit gaan nie wees nie; want vanweë die besit van hierdie klip sou daar groot en rampsalige oorloë kon uitbreek. Daarom sal My engel dit môre weer op die plek terugsit waar hy dit vandaan gehaal het, en dit maak dan aan alle stryd vir goed `n einde."

[16] Met hierdie antwoord is Ouran ten volle tevrede gestel en hy gaan weer na sy plek terug.

[17] Maar Cyrenius sê tog: "Heer! As geskenk aan die keiser sou hierdie ligklip beslis `n oorweldigende indruk maak."

[18] Ek sê: "Dit ongetwyfeld, maar dit sou uiteindelik vanweë sy te groot waarde ook daar sy lig leen vir oorloë, en dit sou baie erg wees! Enkele korreltjies daarvan kan jy wel kry - maar die hele klip verseker nie!"

[19] Cyrenius sê: "Maar hoe en op welke wyse besit hierdie klip dan hierdie liggewende krag? Hoe heet hy eintlik?"

[20] Ek sê: "Hierdie klip hoort eintlik nie op hierdie aarde nie, maar hoort slegs in die groot sonnewêreld tuis. Wel, in die groot sonnewêreld vind van tyd tot tyd reusagtige uitbarstings plaas, met `n krag wat vir julle begrip onmeetlik is, waardeur sulke klippe dikwels met baie groot krag in die wye skeppingsruimte na buite geslinger word. En hierdie is so een!

[21] Hulle liguitstraling word slegs veroorsaak deur hulle oppervlak, wat volgens jou begrip onverstaanbaar glad is en waarop daar voortdurend `n hoeveelheid statiese elektrisiteit versamel, wat die geeste wat in die ontsettende harde materie vasgehou word, altyd weer opnuut aktiveer. Bowendien is hierdie klip uitermate deursigtig, waardeur baie maklik elke, ook die mees inwendige aktiwiteit van die geeste, as uiterlik sigbare lig na buite straal en natuurlik deur die luggeeste wat vinnig oor die baie gladde oppervlak van die bol verbygly en wat aan die buitekant werksaam is, in hoë mate versterk word.
[22] Hierdie klippe word egter in die son nie as sodanig in die natuur aangetref nie, maar hulle word voorberei deur die vaardigheid en die hande van die mense wat daar woon. Hulle word merendeels reeds in `n ronde vorm gevind in die omgewing van groot waters en hulle ontstaan altyd met uitbarstings. Elemente van minerale wat onder groot hitte gesmelt word, word daarmee tot ver in die ruimte wat met eter gevul is, na buite gedryf, waar hulle in die vrye ruimte altyd die ronde druppelvorm aanneem volgens die wet van middelpuntsoekende krag, wat vir alle materie geld.

[23] Die terugval van sulke bolle, wat van baie verskillende groottes kan wees, duur dikwels dae, weke, maande en by grotes dikwels talle jare, na gelang hulle meer of minder ver van die son af na buite geslinger is. Wel, sommiges val op die berge en rotse van die son en slaan hulleself te pletter, maar talle val daar in die groot waters, bly onbeskadig en word maklik deur die mense van die sonnewêreld opgevis. Want die sonmense kan heel maklik dikwels ure lank onder water bly en op die bodem van die see werk soos op droë grond, en dit des te makliker omdat hulle, behalwe dié haas amfibie-agtige eienskap, nog besonder doelmatige duikinstrumente besit.

[24] As `n groot sonhuis voldoende van dié bolle versamel het, word dit, hoewel dit vanself reeds `n uiters gladde oppervlak het, met kunssinnige toewyding nog gladder gemaak en gepoleer, en wel solank totdat hulle tydens die polering lig begin te gee. As die gepoleerdes eenmaal daardie punt bereik het, word hulle in die talryk voorkomende onderaardse, katakombe-agtige, lang gange, waardeur altyd `n sterk lugstroming gaan, as ligbolle op suile wat spesiaal daarvoor vervaardigde is, gelê. Hulle verlig op dié wyse die onderaardse gange meer as voldoende en dien tewens as besondere versiering, wat in die sonwêreld spesiale aandag het; want daar is, veral van binne, die gewoonste woonhuis dikwels baie mooier verfraai en versier as die tempel van Salomo in Jerusalem. Dit is dus goed te verstane dat die sonmense, veral dié van die middelgordel, ook alles wat moontlik is vir die versiering van hulle onderaardse gange sal doen.

[25] Ons is egter nie hier byeen om `n geografiese beskrywing van die groot sonnewêreld te gee nie, maar om julle geloof en wil te versterk. Om dít te bereik, is heelwat anders nodig as nog so `n presiese en uitgebreide geografiese beskrywing van die groot sonwêreld!"

[26] Cyrenius vra: "Heer! As hierdie ligbol egter nog baie harder is as `n diamant, hoe kan `n mens dan die paar korreltjies daarvan afhaal wat ek so graag as aandenking van hierdie aand sou wou hê?!"

[27] Ek sê: "Dikwels dink jy ook nog baie aards! Daar, waar hierdie ligbol vandaan kom, is daar nog heelwat; of dit nou in Afrika is of in die son self - vir My engel is dit orals ewe ver. Natuurlik sal geen sterfling ook maar `n paar korreltjies van hierdie ligbol kon afhaal sonder om dit te beskadig nie, en as hy die koeël sou wou stukkend slaan, sou die stukke die ligtende eienskap ook dadelik verloor; maar die klein bolletjies sal die ligtende eienskap blywend behou. - Maar nou in alle erns genoeg hieroor!"

Siel en liggaam

90 Ons sal nou dadelik na iets anders oorgaan! Zorel en Zinka, kom julle bietjie nader en sê vir My wat julle nou vóór alles nog sou wou sien en weet."

[2] Beide die geroepenes kom nou nader en Zinka sê: "Heer, dit is vir mense soos ons, wat nog baie onvolmaak is,`n baie moeilike vraag om te beantwoord! Want ons sou nog baie, baie wou sien en weet omdat ons, ondanks die feit dat ons tog al baie gesien en meegemaak het, nog glad nie baie gesien en beleef het nie. Maar watter nou van daardie eindeloos baie die mees noodsaaklike vir ons sal wees, dit is `n heel ander vraag, wat ons nie kan beantwoord nie, omdat ons nog lank nie weet wat vir ons eintlik nou vóór alles die allernoodsaaklikste sal wees nie! U o Heer, weet egter presies wat ons die meeste nodig het; handel U dus, sonder dat ons iets verlang, volgens U oneindige liefde en wysheid en dan sal elkeen wel die beste sien, hoor en voel!"

[3] Ek sê: "Welaan dan, - dan sal Ek sien wat daar gedoen kan word! Ek dink dat `n egte vertroue en insig met betrekking tot die voortlewe van die siel na die liggaamlike dood, vir julle almal gewis baie belangrik en noodsaaklik is; daarom sal ons hierdie onderwerp bietjie nader in oënskou neem!

[4] Ek het julle reeds meermale met woorde aangedui waarin die eintlike dood van die liggaam bestaan, op watter verskillende maniere dit kan plaasvind, en wat die gevolge daarvan vir die siel en haar gees is en moet wees. As Ek julle dit egter in lang, teoretiese sinne sou uitlê, sal ons dit nie in `n hele jaar regkry nie. Om dit deur en deur vir julle te laat besef, sal Ek die geheel met woord en daad toon, en dan sal julle dit verstaan.

[5] Voordat ons by die eintlike saak kom, moet Ek egter eers uiteensit hoe die siel saamhang met die liggaam. Luister dus na My:

[6] Die siel, wat saamgestel is uit gemengde, op mekaar inwerkende dele, is geheel en al van eteries-substansiële aard. Omdat die liggaam in wese egter ook oorspronklik eteriese substansie bevat het, is hierdie substansie verwant met die substansiële essensie van die siel. Hierdie aanverwante is dít wat die siel met die liggaam verbind, solank hierdie eteriese substansie nie mettertyd te veel in die suiwer materiële oorgegaan het nie, in welke geval dit dan met die sielewese te min, en dikwels ook heeltemal geen, verwantskap meer het nie - en mag dit tog nog enigsins aanwesig wees, dan moet hierdie substansie eers deur die ontbindingsproses uit die liggaam losgemaak word en in die hiernamaals aan die, in `n sekere sin naakte, siel toegevoeg word.

[7] Het die siel self egter uiteindelik te veel van die materiële uit haar liggaam in haar opgeneem, dan deel ook sy in die liggaamlike dood en tesame met die liggaam moet sy die ontbindingsproses deurmaak en vervolgens eers na verskeie aardse jare in `n heel onvolmaakte, natuurlike vorm ontwaak, waardeur dit dan baie moeilik vir haar is om tot die hoëre, die lig, deur te dring, omdat alles vir haar één duistere, aardse aangeleentheid is, wat slegs weinig lewe en baie duisternis bevat.

[8] Van enige geestelike ontwaking kan daar in haar geen sprake wees nie alvorens die tyd, die nood en allerlei vernederings die wêreldse duistere en growwe, of in `n sekere sin liggaamliksubstansiële uit die siel afgeskei en verwyder het nie; en dít gebeur in die hiernamaals baie moeiliker as hier, omdat die siel daar solank alleen in `n sekere afsondering moet bly, om nie, as `n te naak en in `n sekere sin nog velloos en onbeklede wese, deur `n ander wese, wat vol hoër lewensvuur reeds al sy krag laat geld, verslind en soos `n waterdruppel op gloeiende metaal vernietig en verteer word nie. Want vir elke siel wat nog baie onvolkome is, geld, ten opsigte van `n reeds volmaakte gees dit, wat Ek eens vir Moses gesê het toe hy My wou sien: 'God kan jy nie sien en daarna nog in die lewe bly nie!'

[9] Hoe hoër `n lewe eenmaal gepotensieer is, des te kragtiger, magtiger en swaarder is dit, en al die lewe wat nog op `n baie lae trap staan, kan homself nie teenoor `n veel hoër lewe staande hou nie, tensy daar `n sekere afstand is. Wat is `n muggie teenoor `n olifant, wat `n vlieg ten opsigte van `n leeu?! Wat is `n baie teer mosskimmelplantjie teenoor `n honderde jare oue seder op die Libanon, wat is hierdie aarde vergeleke met die groot son?! Wat is `n druppel water by `n magtige vuur?! - As iemand van julle op `n olifant trap, sal die olifant glad niks daarvan merk nie; maar gaan iemand van julle op `n mier staan, dan is dit heeltemal gedaan met sy natuurlike lewe.

[10] Maar wat in die uiterlik sigbare natuur al erg voor die hand liggend is, is in die ryk van die geeste `n nog baie duideliker en indringender waarheid. In elke lewe wat reeds in homself staande is, is daar die onversadigbare behoefte om steeds meer lewe in homself te verenig; hierdie eenwordingsbeginsel is in feite die liefde. As die lewe nie vóór alles van hierdie beginsel sou uitgegaan het nie, dan sou daar in die eindelose ruimte nóg son nóg aarde gewees het, en ook geen skepsele daarop en daarin nie.

[11] Omdat die beginsel tot eenwording van al wat lewe egter juis in die lewe self bestaan, en elke vry lewe voortdurend besig is om één te word met `n ander lewe wat na hom lyk en verwant is, daarom ontstaan uiteindelik uit talle afsonderlike lewens en afsonderlike intelligensies, een lewe en een veelvoudige intelligensie wat homself ver na alle kante toe uitstrek, en daardeur word ook talle wesens wat met weinig verstand begaaf is, één met `n wese wat met baie verstand en baie begrip toegerus is."

Verdere ontwikkeling van die arme siele in die hiernamaals

91 (Die Heer:) "As volgens hierdie onveranderlike beginsel, wat vir die bestaan en die lewe uiters noodsaaklik is, `n sogenaamde arme en naakte siel aan hierdie kant direk met `n gees, soos wat ons RafaEl byvoorbeeld een is, in kontak sou kom, dan sou sy onmiddellik op gelyke wyse verslind word daardeur soos wat die see `n enkele waterdruppel opsluk. In die hele oneindigheid het Ek daarom die voorsorgmaatreël getref dat `n klein, swak en nog erg naakte lewe altyd so geplaas word dat dit sy op haar eie kan bestaan en dat slegs dié lewenskragte haar mag benader wat beslis op geen enkele wyse veel sterker is as daardie afsonderlike lewe wat haar daar in haar eensaamheid en naaktheid bevind nie.
[2] Sulke lewenskragte kan mekaar nie verswelg nie, omdat die heilige ek-hede van gelyke krag en sterkte is; maar hulle vorm tog gesamentlik verenigings en pleeg onderlinge oorleg, waaruit egter nooit veel vrugbaar kan voortkom nie, omdat die wysheid van elke afsonderlike wese bykans ewe groot is. Stel jou `n vergadering voor van louter oerdomme mense, wat `n wyse besluit moet neem om dit met verenigde kragte te gaan uitvoer! Wat sal daar uit hulle beraadslagings voortkom? Niks anders as domhede nie!

[3] Ons het op hierdie aarde, en hoofsaaklik op die eilande, nog tot op hede volkstamme wat al sedert Adam se tyd hulle eilande heeltemal ongestoord bewoon het; dit is Kain se nakomelinge, wat nou nog op dieselfde trap van beskawing staan as waarop hulle tweeduisend jaar gelede gestaan het. Waarom het hulle dan in hulle ontwikkeling geen tree vooruit nie, maar eerder `n tree agteruit geneem, ondanks al hulle vele beraadslagings? Omdat die mees wyse onder hulle dommer en blinder is as die domste varkopasser by ons! Maar as die mees wyse al niks weet nie, wat moet die ander, wat raad by hom inwin, dan weet?!

[4] Nou sal die mense natuurlik die vraag stel: 'Ja, maar waarom het God dan geen profete wat met Sy Gees vervul is, na sulke volke gestuur nie?' Daarmee kom ons nou presies by die belangrikste punt!

[5] By hierdie volke woon nog veels te veel onryp en naakte siele. `n Hoër openbaring sou hulle verswelg en hulle in so `n oordeel opsluit dat hulle nooit weer daaruit bevry sou kon word nie. Die hoogste en suiwerste waarheid sou hulle in die ergste ongeloof verander en hulleself so daarmee vereenselwig, dat Ek hulle uiteindelik met geen enkele middel nog Self daaruit sou kon verlos nie.

[6] Dit is daarom noodsaaklik dat hulle nog ongeveer duisend jaar bly soos wat hulle is. Eers ná die tyd moet hulle besoek word deur suiwer verstandelik ontwikkelde mense en dan moet hulle egter nog lank geen onderrig aan hulle nie, maar slegs `n voorbeeld gee wat hulle `n bietjie verstandiger maak. So moet hulle meermale van tyd tot tyd so `n verrassing kry wat hulle ietwat meer ontwikkel. As dít gedurende etlike honderde jare gebeur, sal sulke naakte volke bietjie meer na liggaam en siel beklee word, en dan eers bietjie vir bietjie ryp word vir `n hoër openbaring.

[7] En op presies dieselfde wyse en nog heelwat moeisamer, vind in die groot hiernamaals die verdere ontwikkeling en lewensvervolmaking van `n heeltemal naakte natuursiel plaas. Sy moet so lank sonder enige lig met haarself alleen gelaat word totdat sy, deur eie nood gedrewe, haarself uit haar nog meer as halfstoflike letargie (sieklike slaapsug) wakker geskud word en in haar hart begin nadink oor ietwat meer omlynde gedagtes.

[8] As die gedagtes steeds geprofileerder en vaster omlyn word, begin dit in so `n siel baie saggies te skemer en sal sy `n basis kry waarop sy kan staan en gaandeweg ook `n bietjie kan rondloop. Hierdie rondloop is dan te vergelyk met die oorgaan van die een gedagte in die ander en van die een waarneming in die ander. Dit is `n soeke, en op die soeke moet die een of ander vind volg omdat die soeker andersins, as hy te lank heeltemal niks sou vind nie, uiteindelik ten gevolge van sy vrugtelose inspanning sou verlam en op dié manier sou moes terugval in die ou letargie.

[9] Maar sodra die siel, wat ywerig begin te soek, ook maar iets vind, gee dit haar `n nuwe en versterkte impuls vir `n nog verdere en yweriger soeke en navorsing, en as sy self spore vind van die bestaan van haar gelyke, dan jaag sy dit soos `n speurhond na en rus nie voordat sy iets gevind het wat aan haar ten minste bevestig dat haar gelyke naby is nie.

[10] Deur hierdie steeds versterkte soeke, word sy egter ook ryper en probeer sy om alles te versamel wat sy as’t ware toevallig vir die omhulling van haar substansiële sieleliggaam vind. Hier en daar is daar ook iets te vinde, ook al is dit hóé skraal, om haar maag te vul en om haar dikwels brandende dors te les. Want as die verlange in `n siel eenmaal goed begin te groei ten gevolge van die innerlike, steeds lewendiger wordende lewensvuur, dan kom daar altyd meer dinge waarvoor in die siel `n behoefte ontwaak."

Die leiding in die hiernamaals

92 (Die Heer:) "Van die kant van `n gees wat, as`t ware van `n bepaalde afstand, aan so `n siel leiding gee, moet die grootste versigtigheid egter in ag geneem word om die siel op haar soektog maar net dít te laat vind wat haar verder met haar lewensvoltooiing sal kan bring.

[2] Eers na verloop van tyd kan die siel ook `n siel wat aan haar gelyk is, vind wat bykans dieselfde sorge het, waarmee sy dan natuurlik dadelik op gelyke wyse gegewens uitwissel soos twee mense in hierdie wêreld wat deur één en dieselfde lot getref is. Hulle wil alles van mekaar weet, kla teenoor mekaar en begin stadig maar seker oorleg te pleeg oor wat gedoen kan word om hulle lot op die een of ander wyse ietwat draagliker te maak.

[3] Dit spreek vanself dat die tweede siel maar net skynbaar soos die eerste moet lyk wat nog maar onlangs uit die volledige eensaamheid gekom het; want anders sou een blinde as leier aan `n blinde gegee wees, waarby beide dan maar al te maklik in `n sloot sou kon val en hulle dan in `n erger toestand sou bevind as voorheen tydens die afsonderingsperiode.

[4] Die op sigself volmaakte, geestelike mens, wat toevallig die jong, soekende siel teëkom, mag egter veral niks van sy volmaaktheid laat blyk nie, maar moet aanvanklik presies dít wees wat die jong siel is. Lag die een, dan moet die ander een saamlag, en huil sy, dan moet die ander een saamhuil! Slegs wanneer die siel haar gaan vererg oor haar lot en skel en vloek, moet die gees natuurlik nie daaraan meedoen nie, maar aanvanklik weliswaar ook maak asof hy self ietwat vererg is oor sy (skynbaar) gelyke lot, maar hom daarby steeds onverskillig hou, asof dit hom nou heeltemal niks skeel hoe dit met hom gaan nie! As dit met alle geweld nie beter wil word nie, wel, laat dit dan maar bly soos wat dit is! Daardeur word die jong siel volgsamer en sal haar reeds met `n klein sukses tevrede stel, wat hom weer as toevallig voorgedoen het.

[5] As so `n siel dan in die hiernamaals een of ander plekkie gevind het, moet `n mens haar daar laat solank sy self geen behoefte voel om haar lot te verbeter nie; want sulke siele lyk soos die mense hier wat met `n baie klein besit volkome tevrede is, as dit hulle maar net voldoende oplewer om in die eerste lewensbehoeftes te kan voorsien. Na al die hoëre en meer volmaakte en beter gaan hulle verlange glad nie uit nie, en hulle bekommer hulle ook absoluut nie daaroor nie. Wat kan die belangrike werk van `n keiser of `n veldheer hulle skeel?! As hulle maar iets te ete het en met rus gelaat word, is hulle al volkome gelukkig en wens ewiglik niks beter nie.

[6] So gaan dit dan ook in die tweede stadium met `n siel wat, soos gesê, uit haar afsondering gekom het en nou deur haar inspanning op `n bepaalde manier so versorg is dat sy haar toestand draaglik vind en wat haar oor niks anders meer bekommer nie. Sy het selfs vrees en angs vir ander dinge, omdat sy alles wat haar enige las sou kon besorg, verafsku.

[7] Ons het `n siel in die hiernamaals nou sover gebring dat sy byvoorbeeld óf by taamlik goeie mense `n betrekking gevind het wat haar van die nodigste voorsien, óf sy het die een of ander huisie wat verlate was, as eiendom verkry of, nog beter, gevind met `n ryklik voorsiene vrugteboord en `n paar melkbokke daarby en tewens miskien nog `n kneg en `n diensmaagd. Dan het die begeleidende gees voorlopig niks anders te doen as om so `n siel vir `n tyd heeltemal ongestoord daardie besit te laat behou nie.

[8] Van tyd tot tyd moet hy haar ook alleen laat en net maak asof hy self iets beters gaan soek; daarna moet hy weer terugkom en vertel dat hy wel iets beters gevind het, maar dat daardie iets beters baie moeiliker te kry is en `n mens dit vir jou deur baie moeite en werk moet verdien! Die siel sal daarop sekerlik vra waaruit dié moeite en daardie werk bestaan, en dan moet die leier dit vir die vraende siel uitlê. As die siel belangstelling daarvoor het, dan moet hy haar daarheen bring; in die ander geval moet hy haar met rus laat, maar dan daarvoor sorg dat die tuin steeds skraler word en uiteindelik selfs nie meer die mees noodsaaklike oplewer nie!

[9] Die siel sal nou wel alle moeite doen om die tuin meer te laat oplewer, maar die leier mag nie toelaat dat die siel daarin slaag nie, daarenteen moet hy veroorsaak dat die siel uiteindelik die sinlose van al haar moeite insien en die wens uiter om hierdie hele behuising op te gee en `n betrekking te soek waarmee sy beslis sonder meer moeite en werk, tog `n draaglike versorging kan vind.

[10] As dié wens hom lewendig genoeg in `n siel geuiter het, moet sy verder gelei word en in `n diens met baie werk ingebring word. Daar moet die leier haar dan weer verlaat onder die een of ander voorwendsel dat ook hy êrens anders `n weliswaar baie vermoeiende, maar origens goed betaalde diens gekry het. Die siel kry nou werk wat aan haar opgedra word wat sy baie presies moet verrig. Daarby moet aan haar vertel en op die hart gedruk word dat elke verontagsaming bestraf sal word met `n ooreenkomstige weerhouding van die bedonge dagloon, terwyl `n vrywillige ekstra inspanning bo die ooreengekome daarenteen, baie hoog op prys gestel sal word.

[11] Nou sal die siel óf dit wat afgespreek is, presies en nog meer as dit nakom, óf sy sal die moeite te veel vind, traag word en daardeur in `n nog groter nood kom. In die eerste geval moet sy geprys word en in `n vryer en reeds aansienlik aangenamer situasie oorgeplaas word, waar sy meer te dinke en te voel kry. In die tweede geval moet die leier haar groot nood laat ly, haar na haar vroeëre, skamele besit laat teruggaan en daar iets, maar lank nie voldoende nie, laat vind.
[12] Na `n tydperk, as die nood baie hoog geword het, moet die leier, wat nou baie beter daar uitsien, hom reeds voordoen as meester en eienaar van talle besittings en die siel vra hoe sy daarby gekom het om so agteloos op die baan om te spring wat so goed en veelbelowend was. Die siel sal haar nou verontskuldig met die uitvlug dat die moeite te groot en te inspannend was vir haar kragte; maar dan moet aan haar getoon word dat haar moeite en inspanning hier op die onvrugbare, klein besit nog baie groter is en daar tog geen vooruitsig is om ook maar ooit die powerste resultaat te behaal nie.

[13] Op dié manier word so `n siel tot insig gebring. Sy sal nogmaals `n betrekking aanvaar en dit nou beslis beter doen as voorheen. Voldoen sy nou, dan moet sy na `n kort tydjie bietjie vooruit gehelp word - maar sy moet nog steeds die gevoel hê dat sy liggaamlik nog nie gesterf het nie; want materiële siele voel dít baie lank nie en dit moet eers op die korrekte manier aan hulle uitgelê word. Die mededeling daarvan word eers draaglik vir hulle as hulle van heeltemal naakte siel uitgegroei het tot `n reeds met `n goeie gewaad beklede, vaste sieleliggaam. In dié vaster toestand is hulle dan ook geskik vir ietwat kleiner onthullings, omdat die kiem van hulle gees homself binne-in begin te beweeg.

[14] As die siel eenmaal so ver ontwikkel is, en verstaan het dat sy haar nou in die geesteswêreld bevind en dat haar ewige lot eers van nou af aan heeltemal alleen van haarself afhang, moet die enigste korrekte weg van die liefde tot My en die naaste aan haar getoon word, wat sy heeltemal uit volledige vrye wil en uit algehele vrye selfbeskikking moet gaan.

[15] As dít vir haar getoon is, naas dit wat sy in elk geval met sekerheid kan bereik, moet die leier haar weer verlaat en eers dan weer na haar toe kom as sy hom heel opreg in haar hart sal roep. Roep sy hom nie, dan volg sy sonder meer die goeie weg; het sy egter daarvan afgewyk en het sy `n slegte pad betree, dan moet hy haar weer in `n daarby passende, groot ellende laat kom. As sy haar misstap sal insien en na die leier sal verlang, dan moet hy kom en haar die volkome nuttelose van haar moeite en strewe laat sien.

[16] As sy dan die wens uiter om haar weer te verbeter, moet hy haar weer in `n betrekking plaas en as sy daar haar plig vervul, moet sy weer bevorder word, maar nie so vinnig soos die eerste keer nie, omdat sy andersins weer baie maklik in haar ou, materiële letargie sou terugval, waaruit sy dan baie moeiliker te bevry sou wees as die eerste keer, omdat sy haar met elke terugval stadig maar seker soos `n groeiende boom verhard en van jaar tot jaar ook moeiliker laat buig as in haar eerste groeiperiodes."

Die ontwikkeling van die siel op aarde en in die hiernamaals

93 (Die Heer:) "Dit spreek vanself dat dit hier nie `n besondere geval betref nie, maar dat dit `n algemene riglyn is wat sowel by die leiding aan hierdie kant en in die besonder aan die ander kant gebruik word om `n siel uit die stoflikheid te haal wat haar lewe belemmer.

[2] Daarbenewens is daar nog tallose baie afwykende gevalle, wat elk op `n ietwat ander wyse behandel moet word; maar ongeag dit alles moet daar tog `n algemene riglyn wees waarna al die ander hulle uiteindelik moet rig, soos wat die aarde deur één reën bevrug moet word sodat die uitgesaaide saad daardeur kan begin ontkiem. Hoe die verskillende soorte sade, wat in die aarde wag om tot lewe gewek te word, dan dit uit die reëndruppel haal wat na hulle smaak is, dit is `n saak van die spesiale intelligensies van die geeste wat in die kiem woon en baie goed weet om vir hulle huis te sorg.

[3] Ek sê dit vir julle sodat julle kan insien hoe moeilik en moeisaam die weg na die voleinding van die innerlike lewe aan die ander kant is, en hoe maklik en vry dit hier gaan, waar die siel die stoflike liggaam nog om haar heen het waarin sy in die eerste instansie, hoe en wanneer sy dit maar wil, al haar aanwesige stoflikheid kan opslaan. Aan die ander kant is dit egter nie so eenvoudig nie, omdat die siel dan geen stoflike liggaam meer het nie en met haar voete ook nie meer oor `n stoflike bodem loop nie, maar oor `n geestelike, wat gebou word uit gedagtes en idees uit die siel, en wat beslis nie geskik is om die stoflike wat uit die siel afgeskei is, op te neem en vir ewig in haar te begrawe nie.

[4] Want vir dit wat uit die siel op haar bodem val, geld ongeveer dieselfde as vir `n klip wat mens vanaf hierdie aarde die eindelose ruimte sou wou inslinger. Ja, wie die krag sou besit om `n klip met so `n krag omhoog - of van hierdie aarde af weg - te slinger dat dit die snelheid van `n afgeskiete pyl dertigduisendmaal sou oortref, die sou die klip homself inderdaad so ver van die aarde af verwyder dat dit nooit weer sou terugval nie; maar enige mindere krag sou dit nooit tot stand bring nie. Dit sou die klip wel meer of minder ver van die aarde af bring, maar as die krag waarmee die klip weggewerp is, ten gevolge van die voortdurende heel ver reikende aantrekkingskrag van die aarde minder en noodsaaklikerwys swakker sou word, sou die klip weer omkeer en steil na die aardbodem toe terugval.

[5] En kyk, so is dit ook met die stoflike, sondige brokstukke wat die siel in die hiernamaals nog met haar saamdra! Ook al verwyder die siel dit uit haarself en werp sy dit op die grond van haar wêreld, dan baat hierdie moeite haar min of so nou en dan selfs heeltemal niks nie, omdat die bodem van die siel waarop sy in die geesteswêreld staan en haar beweeg, eweseer `n deel van haarself is soos op aarde die aantrekkingskrag van hierdie aarde is, wat, al reik dit hóé ver na buite, tog `n deel bly van hierdie aarde en nie één atoom homself van haar laat verwyder nie.

[6] Dus, as die siel aan die ander kant al die growwe en stoflike uit haarself wil verwyder, moet `n hoër krag in haar werksaam word; en dit is die krag wat in My Woord en in My Naam lê! Want daar staan, komende uit die mond van God, geskryf: 'Voor U Naam sal alle knieë hulle in die hemel, op aarde en onder die aarde buig!' Daardie laaste het betrekking op alle menslike skepsele van die tallose talle ander wêrelde in die eindelose skeppingsruimte; want in die hemele woon die kinders van God wat reeds vir ewig volmaak is - en daarby enkel en alleen op hierdie aarde die kinders van God in wording. As hierdie groot voorreg egter net aan hierdie aarde verleen is, dan is haar waarde vir God hoër as die van alle ander hemelliggame; húlle staan dan moreel onder haar (die aarde) en dus ook hulle bewoners, wat dan bedoel word met 'die wat onder die aarde woon'.

[7] Dus, deur My woord en My Naam kan die siel eers heeltemal gesuiwer word. Maar dit gaan daar anderkant nie so maklik soos die mens hom dit miskien wil voorstel nie; daarvoor is langdurige voorbereidings nodig! Die siel moet eers heeltemal geoefen wees in alle moontlike selfwerksaamheid en moes reeds vantevore `n baie behoorlike krag in haar gehad het voordat dit vir haar moontlik kan word om My woord en uiteindelik selfs My Naam aan te neem.

[8] As `n siel egter eenmaal daartoe in staat is, dan sal dit vir haar maklik wees om ook die laaste stoflike atoom sodanig uit haar hele grondgebied te verwyder dat dit ewiglik nooit in haar kan terugval nie. Hoe en waarom sal onmiddellik getoon word!"

Die ontwikkeling van die sielelewe

94 Hierop sê Cyrenius, wat alles met gespanne aandag aangehoor het: "Heer, ek kan nie bepaald sê dat ek alles verstaan het nie; dit is vir my alles heeltemal duidelik - dit wil my net voorkom of dit alles vir my gedurende hierdie aardse bestaan ook weer eenmaal onduidelik sou kon word en dit sou my dan ongelukkig maak! Want alles wat ons nou uit U heilige mond verneem het, gaan tog selfs die mees ontwikkelde menseverstand ietwat te bowe; daarom sou `n klein nabetragting oor die een en ander miskien nie oorbodig genoem kan word nie!"

[2] Ek sê: "Vriend, julle Romeine het `n baie goeie spreekwoord, wat ongeveer so lui: ‘Longum iter per praecepta, brevis et efficax per exempla!’* Kyk, dit is hier ook baie goed van toepassing! Wag vir die voorbeelde wat later gaan volg, wat Ek vir julle op wonderbaarlike wyse sal laat sien! Dit sal dit wat vir jou nou nog nie duidelik is nie, duidelik maak; die suiwer kern van die saak sal jy egter eers te wete kom as die suiwer Gees van die ewige Waarheid oor julle sal kom en julle sal lei in alle waarheid van die hemele en van alle wêrelde. (*Lank is die pad deur middel van woorde, kort en doeltreffend deur middel van voorbeelde!)
[3] Merk jy egter nie dat selfs in die natuur daar slegs een wet geld vir die groei van alle plante en diere nie?!

[4] Kyk, alle plante groei en vermeerder hulle van binne af uit; hulle onttrek uit die vog van die aarde die stowwe en voedsel wat by hulle pas en neem dit uiteindelik, gesuiwer deur talle duisende kanaaltjies en buisies, in hulleself of in hulle lewe op.

[5] Die diere haal hulle voeding eintlik uit dieselfde bron uit –dit is maar net tevore, hetsy in die organisme van die plante of in die reeds veel meer gereinigde vlees van die laagste diersoorte, meer gesuiwer as in die oorspronklike humus van die aarde.

[6] Die mens gebruik uiteindelik reeds die allerfynste en suiwerste uit die plantewêreld asook uit die dierewêreld. Hooi, gras en strooi voed hom nie meer nie. Van die plante het hy hoofsaaklik slegs koring nodig en van die bome die edelste, heuningsoet vrugte. Van die diere gebruik hy vernaamlik die deel wat as die suiwerste geld en hy het `n afkeer aan die vlees van onrein diere.

[7] Maar hoeveel afwykings, afdwalinge en sypaaie is daar nie net al op hierdie aarde by die tot volle wasdom kom van die plante- en dierewêreld nie, en tog bereik alles sy doel! `n Ondersoeker wat alles in die natuurwêreld sorgvuldig bekyk, sal wel vasstel dat die een altyd diensbaar is aan die ander en dat die een daar is om die ander te verhef en tot meer lewe te bring.

[8] Die lewe van die siel moet deur die verskillende natuurelemente gefiltreer word. Eers bevind sy haarself in die eter; daar konsentreer sy haarself deurdat die gelyke verbind met die gelyke, die ooreenkomstige en die verwante. Daardeur word sy swaarder en daal eers in haarself in haar eie sentrum in, word swaarder en swaarder en word uit haarself die reeds swaarder en tasbare lewensubstansie.

[9] Soos lug verbind sy haarself op dieselfde wyse as bo in die eter; daaruit vorm wolke en mis hulleself en hulle verbind hulleself weer, word waterdruppels en val op die aarde as reën, hael, sneeu, dou en in bepaalde streke as blywende en voortdurende vorme van newels en vogtige neerslae uit die lug.

[10] Die water moet, weliswaar as `n element wat nog baie ondergeskik is, maar reeds bokant eter en lug staan, nou al `n baie veelsydige, dienende funksie gaan vervul vir die hoërstaande prosesse ter konsentrasie van die lewe. Water moet vereers die lewe wat heeltemal of ten dele in die growwe materie tot klip verhard het, week maak en vir opname en deursending in homself, dit wil sê in die waterelement self, opneem; dit is die eerste bediening.

[11] Vervolgens moet dit sy lewensgeeste of in `n sekere sin sy geestelike substansiële deeltjies afgee aan die plante. As die deeltjies hulle in die plante stadig maar seker altyd meer ontwikkel tot vorme met bepaalde intelligensies, dan word hulle weer deur die water en die vogtige lug opgeneem, en die water moet weer aan hulle materiaal vir nuwe en vryer lewensvorme verskaf. So bly die water dus nog steeds diensbaar in sy eie sfeer, hoewel daar uit hierdie water per uur miriades maal miriades klein intelligensiedeeltjies van die sielelewe vrykom en altyd meer selfstandig word.

[12] Maar die plantelewe moet in die tweede instansie `n aantal dienste aanvaar en verrig wat reeds meer ingewikkeld is. Die dienste van die water is nog baie eenvoudig, terwyl die dienste van die plante vir die verdere bevordering van die lewe reeds by die waarneming van die eenvoudigste plant al baie ingewikkeld blyk te wees.

[13] Nog uitgebreider en belangriker is die diensverlening vir die verdere bevordering van die selfstandige sielelewe selfs in die eerste en eenvoudigste diere, wat die naaste aan die plantewêreld staan. En so word die bediening in elke hoëre vorm altyd meer ingewikkeld.

[14] As die sielelewe eenmaal geheel en al oorgegaan het in mensevorm, dan is diening (om te dien: vertaler) sy vernaamste bestemming. Daar is verskeie natuurlike dienste wat elke mensevorm as `n dwingende 'moet' opgelê is; daarbenewens is daar dan ook tallose vryer, en `n nog groter aantal heeltemal vrye morele dienste wat `n mens moet doen. En as hy in alle opsigte `n getroue dienaar was, het hy homself daardeur verhef tot die hoogste lewensvervolmaking. Nou, dit gebeur wel by sommige mense wat reeds vanaf geboorte op `n hoër peil geplaas is; maar by ander mense, wat so te sê nog naby die lyn van die diere staan, gebeur dit nie aan hierdie kant nie, en hulle verdere ontwikkeling vind eers aan die ander kant plaas - maar altyd langs die fundamentele weg van die ‘dien.’

Die doel van diening

95 (Die Heer:) "Diening oefen en bevorder nederigheid die meeste. Hoe ondergeskikter `n diens dikwels lyk, des te geskikter is dit vir die ware ontwikkeling van die lewe. Nederigheid op sigself is niks anders as die steeds meer en sterker verdigting van die lewe in haarself nie, terwyl hoogmoed die aanneem van `n steeds losser vorm is en dit haarself eindeloos ver na alle kante verstrooi en uiteindelik `n bykans heeltemal verlies van die lewe is, wat ons die tweede of geestelike dood sal noem.

[2] By hoogmoed het `n einde gekom aan alle diening en sodoende ook aan alle verdere vorming en ontwikkeling van die lewe. As die ontwikkeling van die lewe sou afhang van die trotse heers oor andere, dan sou daar sekerlik so `n reëling deur My getref gewees het, dat elke mens `n onbeperkte reg sou hê om te heers; maar omdat dit ingaan teen My ewige orde, moet elke mens en elke engel hom daarvolgens rig om te dien en om uiteindelik juis in die ewige, altyd meer en veelomvattender diening die grootste geluk en die grootste saligheid te vind.

[3] Sonder diening bestaan daar eintlik glad geen lewe nie, geen duursaamheid daarvan, geen geluk, geen geluksaligheid en geen liefde, geen wysheid en geen lewensgeluk nie, nóg hier nóg aan die ander kant; en wie hom `n hemel wil voorstel waar alle diening ontbreek en wat vol luiheid en vol nodelose braspartytjies is, hy vergis hom geweldig!

[4] Want die saligste geeste van die hoogste hemele kry juis daarom `n krag en sterkte wat My byna ewenaar, om vir My en vir alle mense reeds hier op hierdie wêreld, waar die lewe beproef word, des te beter te kan dien. Waarom sou hulle andersins in besit gestel word van die krag en mag van `n skepper?! Het `n mens dalk krag en wysheid vir niksdoen nodig?! As hulle werk en diensverlening reeds vir hierdie aarde van onbeskryflike belang vir julle is, hoe groot moet die belang vir die geesteswêreld dan nie wees nie, en van daar af vir die hele oneindigheid!

[5] Ek het immers nie na julle gekom om luiaards van julle te maak nie, of julle slegs vir akkerbou, veeteelt en nog meer van daardie soort sake op te lei nie, maar om ywerige werkers van julle te maak vir die groot hemelse wingerd. Die doel van My leer vir julle almal is in die eerste plek om julleself ten aansien van julle innerlike lewe tot ware volmaaktheid te bring en in die tweede plek dat julle dan self as volmaakte lewendes reeds hier, en veral later anderkant in My ryk, My ywerigste en energiekste werkers wil en sal word.

[6] As dit nie My einddoel sou wees nie en Ek vir julle sou sê: 'Span julle maar net hier in; eendag aan die ander kant in My ryk sal julle dan baie plesierig lewe en tot in alle ewigheid kan uitrus en al die prag van God kan aangaap!', dan sou Ek self dommer moet wees as een van die domstes van julle. Ja, julle sal wel God se heerlikhede vir ewig kan bewonder, maar nie sonder werksaamheid nie; want juis julle werk sal die wonders van die hemele moet vermeerder en steeds heerliker en goddeliker moet maak!

[7] Ek wil dat al My gedagtes en idees van nou af aan deur julle, My kinders, volledig ten uitvoer gebring word, alreeds hier vir siel, hart en gees van julle broers en susters, aan die ander kant dan in alle groot realiteit vanaf hulle mees innerlike, geestelike ontstaansfeer tot aan hulle mees uiterlike, stoflike vorming, om dit van daar af weer terug te voer na die toegenome, suiwer en selfstandig geestelike, volmaakte lewe. En daarvoor, vriende, sal oneindig baie tyd, geduld en `n groot bedrywigheid nodig wees en `n ewe groot en alomvattende wysheid en krag!"

Insae in die skeppingsgeheime

96 (Die Heer:) "Glo veral nie dat `n wêreld, ook al is sy maar net so klein soos hierdie aarde, van vandag tot môre geskape en op een enkele slag bevolk kon geword het nie! Daarvoor is volgens julle begrippe onbegryplik baie miriades aardse jare nodig. Hoe onbegryplik lank volgens julle begrippe duur dit nie net tot `n wêreld ryp geword het vir die ontstaan van `n mens nie! Hoeveel plante- en diersoorte moes eers die bodem van die aarde deur hulle gisting en ontbinding bemes het voordat sy op haar bodem en in die afval van haar plante- en dierewêreld die humus gevorm het waaruit `n eerste kragtige siel haar liggaam kon vorm en hom, volgens die goddelike orde, so kon inrig dat hy dienstig vir die siel kon word en in staat kon wees om daarna gelyksoortige nakomelinge voort te bring. Daardeur het volgroeide en vrye, maar nog onliggaamlike siele nie eeue meer nodig om vir hulle uit die dampe `n liggaam te versamel nie, maar hulle kon dit toe langs `n baie korter pad, in `n reeds met al die daarvoor nodige, volmaak toegeruste moederliggaam verwek.

[2] Kyk, vir dit alles is baie tyd en baie wysheid, baie geduld en `n oneindige krag nodig! Maar omdat julle, en Ek nog minder, nooit sal ophou met dink en idees vorm nie, gaan die skepping ook vir ewig aan; want om inhoudloos te dink, kan Ek nie en julle kan ook nie! As die gedagte egter eenmaal as `n iets gevoel word, moet sy as vorm aanwesig wees; en bestaan sy eenmaal as vorm, dan is sy ook al geestelik omhul en bevind sy haarself as voorwerp, wat in staat is om lig op te neem, voor ons, omdat ons haar andersins nie as `n vormgegewe iets sou kon waarneem nie. Solank Ek Self dus sal dink en idees vorm en julle uit My, solank sal die skepping ook onmoontlik kan ophou. Aan ruimte sal dit in die oneindigheid in der ewigheid nie kortkom nie en daarom sal ons nooit `n las hê van verveling deur gebrek aan werksaamheid nie.

[3] Waar egter baie te doen is, is ook baie dienste, afhanklik van die graad van die dienende vermoë van diegene wat `n diens toegewy kry. Wie vir hom baie eienskappe in My orde verwerf het, sal ook baie opgedra word; wie maar baie min eienskappe verwerf het, sal slegs baie min opgedra word. Wie egter glad geen kundighede wil verwerf nie, sal in die hiernamaals verseker só lank in volkome duisternis moet smag en gebrek lei, totdat hy homself deur sy innerlike, vrye en selfstandige inspanning sover ontwikkel het dat hy in staat sal wees om die een of ander baie eenvoudige diens te vervul. Doen hy die geringste werk goed, dan sal hy wel `n belangriker werk te doen kry; vaar hy egter sleg, dan sal hy weldra ook dit verloor wat hy hom met sy, tog al so geringe vermoë, baie maklik kon verwerf het.

[4] Wie het, sal nog meer gegee word, sodat hy oorvloed sal hê; wie egter nie het nie, van hom sal ook dit afgeneem word wat hy reeds het, en weer sal nag, duisternis, honger, ellende en allerlei nood sy lot wees, totdat hy die moeite sal doen om eers in homself aktief te word, om vervolgens daardeur die een of ander werk opgedra te kry.

[5] Wees daarom almal hier aktief en laat julle nie verblind deur die skatte van hierdie wêreld nie, wat net soos die huidige, stoflike vorm van hierdie hele skepping wat vir die liggaamlike oog sigbaar is, sal vergaan; versamel vir jou in plaas daarvan egter des te meer geestelike skatte, wat vir die hele ewigheid sal bly bestaan! Wees `n verstandige huisbaas en rentmeester in die huis van jou hart; hoe meer geestelike skatte julle deur allerlei goeie werke daarin sal opberg, des te beter sal dit met julle daar anderkant gaan! Wie hier egter suinig en gierig is, sal dit later slegs aan homself te wyte hê as hy die voorraadkamers van sy hart byna heeltemal leeg sal aantref.

[6] Hier kan jy maklik versamel, want hier word alles wat iemand met `n goeie wil uit liefde tot God en die naaste doen, as rou en suiwer goud aangeneem; in die hiernamaals egter sal hy alles met die suiwerste goud van innerlike en suiwer selfwerksaamheid uit homself en in homself moet verwerf en betaal. En dit, My vriende, sal bietjie moeilik gaan in daardie ryk waar geen uiterlike goud- en silwermyne is nie!

[7] Hier kan julle van die gewone straatvullis goud maak en vir julle die hemel daarmee koop as julle hart volgens waarheid saamwerk by die koop; in die hiernamaals sal julle slegs uit die edelste die edele in julleself kan opwek en dit sal nog moeiliker wees as om hier uit die mees gewone gruis stene goud te maak. Wie egter deur sy edele en goeie werke reeds hier `n groot hoeveelheid goud gemaak het, sal daar anderkant geen gebrek daaraan hê nie; want één sandkorrel van hierdie geestelike edelmetaal word aan die anderkant `n klont so groot soos `n wêreld en dit is al heelwat."

Die korrekte beoefening van naasteliefde

97 (Die Heer:) "Maar nou sien Ek by sommiges van julle `n bose gedagte opkom, wat die Satan julle heimlik ingefluister het! Dié gedagte bestaan daaruit: Dit het julle moeite en baie werk gekos om rykdom vir julle en julle nakomelinge te verwerf en dit moet julle nou verspil op hulle wat hulle lewe op `n luie wyse uitgeleef het?! Laat hulle werk en by julle hulle brood verdien, wat julle hulle volgens verdienste maar altyd karig sou wou gee! Wie nie kan en wil werk nie, moet krepeer soos `n hond langs `n openbare pad!

[2] O, Ek sê vir julle, dit is `n slegte gedagte wat julle ingegee word! Hoe moet `n blinde werk? En tog is hy julle broer, wat dieselfde reg het om te lewe as julle wat kan sien en hoor en gesond van lyf en ledemate is. Hoe moet arme grysaards en swak kinders van verarmde ouers werk, wat nie die nodige krag daarvoor het nie? Hoe moet lammes en kreupeles werk vir loon, wat julle nog so karig moontlik wil uitmeet?

[3] Hoe moet dié mense werk wat van dag tot dag werk soek en niks kry nie? Want die een by wie hulle kom, stuur hulle weg met die mededeling dat hy nou geen werk vir hulle het nie. En tog is dit julle bose gedagte wat hom aangespoor het om werk te soek wat hy êrens anders ewemin as by julle kan kry. Dié man word uiteindelik `n bedelaar; oor hom praat jy dan met veragting en jy noem hom `n lui dagdief. `n Ander word `n dief, hom vang jy soos `n verskeurende dier, jy mishandel hom en gooi hom dan in `n kerker. `n Derde word selfs `n roofmoordenaar of minstens `n gevreesde straatrower. As julle hom gevang het, word hy veroordeel, in `n kerker gegooi en `n kort tydjie daarna op pynlike wyse gedood.

[4] Kyk, dit is merendeels die gevolge van julle bose gedagtes, wat die vors van die duisternis julle altyd baie heimlik ingefluister het. Maar van nou af aan sal dit nie meer so wees nie! Dié gedagtes is van die hel - en in julle harte moet dit nooit weer opwel nie.

[5] Daar word nie verlang dat julle al julle besittings onder die armes verdeel omdat julle My volgelinge is nie; maar julle moet wyse beheerders wees van die besit wat aan julle toevertrou is, sodat julle hulle, wat buite hulle skuld arm is, nie laat honger en dors ly as hulle voor julle deur staan nie!

[6] Kyk maar eers hier na vriend Ebahl uit Genésaret! Hy het vandat hy herbergier is, duisende armes uit sy eie streek, maar ook wildvreemdes, onderdak gegee, en nooit met teensin of met `n soort besorgdheid vir dit wat syne is nie - en tog het sy besit nie verminder nie! Inteendeel, hy besit nou soveel en sulke groot aardse skatte dat hy vir hom `n groot koninkryk daarmee sou kon koop; maar hy heg maar net waarde aan al hierdie skatte omdat hy daardeur beter in die geleentheid gestel is om nog meer armes kragtig te kan ondersteun. Hy dink nie aan sy besittings nie, en vir sy kinders vind hy dit slegs belangrik dat hulle almal sterk en kragtig in die kennis van die enige en ware God word; in plek daarvan sorg Ek dan vir al die ander in sy huishouding, en Ek staan daarvoor in dat sy huis nooit aan iets gebrek sal ly nie!

[7] Maar angstiges laat Ek self sorg vir hulle huis, en hulle skure oorlaai ek nooit met koring en graan en hulle wynpers sal nie oorvloei van wyn nie. Hulle vrugtebome sal nie oorvloedig dra deur my ryke seën en hulle vywers sal nie so baie oorlaai word deur die te groot aantalle edel visse, en hulle kuddes sal nie die vetste in die land wees nie! Want, die een diens is die ander werd - en verwag nêrens dat jy `n te groot wins vergader nie! Wie met min vertroue op My bou, sal ook oes soos wat hy vertrou! Ek sal elkeen gee volgens sy vertroue en volgens sy geloof, wat altyd `n vrug is van die liefde tot My en die naaste.

[8] Wees daarom altyd en steeds barmhartig, en dan sal julle by My ook altyd barmhartigheid vind! Soos wat julle julleself sal gedra teenoor die arm broers en susters, so sal Ek My ook teenoor julle gedra. Ek sê en raai julle almal aan: ‘Staan altyd vir mekaar gereed, oortref mekaar met goeddoen, het mekaar waaragtig lief, soos wat Ek julle ook liefhet, dan sal julle die hele wêreld wys dat julle waarlik My leerlinge is en in julle gees My volkome ware kinders is.

[9] Die bestemming van al My kinders is dat hulle hulleself hier op aarde voortdurend sal oefen in die toekomstige groot werke in My hemele; want daar sal alles enkel en alleen deur die liefde gedoen word; en elke wysheid wat nie uit die vlammelig van die liefde sal voortkom nie, sal in My hemele nooit of te nimmer opgeneem word en daarom ook niks te doen kry nie!"

Die gee van geldelike hulp

98 (Die Heer:) "Wie van julle baie geld het, moet dit nie altyd uitleen aan hulle wat hom die kapitaal met hoë woekerrente op die afgesproke tyd kan terugbetaal nie, maar ook aan armes wat hom nóg die kapitaal nóg die rente sal kan teruggee, dan sal hy sy geld van My te goede hê en Ek sal hom reeds hier tienvoudig en in die hiernamaals honderdvoudige kapitaal en rente terugbetaal. Wie egter sy geld maar net aan hulle leen wat hom op die vasgestelde tyd kapitaal en rente moet terugbetaal of in bepaalde gevalle deur geregtelike dwang moet terugbetaal, hy het sy loon hier reeds heeltemal geneem en het dit van My nie meer te verwagte nie; want hy het daardeur nie My nie, maar slegs die wêreld en homself gedien.

[2] Julle sal weliswaar sê: 'As `n mens iemand wat in die nood sit geld teen rente uitleen, dan is dit tog ook `n goeie daad; die lener het hom daardeur uit die nood gered, het `n ryk man geword en kan dan immers baie maklik die kapitaal en rente teruggee! Want die geldskieter het tog die risiko geloop om sy geld, in geval van `n ongunstige spekulasie, te verloor! Maar as die lener voordeel daarvan geniet het, dan kan geen God met al Sy Wysheid tog daarop teë wees as hy, die lener, aan die geldskieter die kapitaal insluitende die afgesproke rente terugbetaal nie! Want die geldskieter is ten eerste ook `n mens, ten opsigte van wie `n ander dieselfde verpligtinge het as hy teenoor hom, en ten tweede kan die uitgeleende geld immers die hele besit van die geldgewer uitmaak, waarvan hy moet lewe soos die landman van sy grond en lande! As die geldgewer homself egter die geleende geld, ewenas die rente daarvoor, nie laat terugbetaal nie, waarvan moet hy dan lewe? Of het die lener ook maar tot in die verste verte die reg om die geleende geld te hou, terwyl hy daarmee tog baie verdien het en goed kan en moet weet dat dit die enigste besit van die vriendelike geldgewer was?!

[3] Daaroor sê Ek: Elkeen wat geld het, moet, as daar `n vriend kom wat geld nodig het en om `n lening vra, dit nie weier nie. Wie hom die geld leen teen die wetlike rente, het aan hom reeds `n goeie daad gedoen, wat ook in die hemel gewaardeer sal word. Maar presies so is dit die plig van die lener om die geldgewer nie net gewetensvol die geleende, saam met die bedonge rente, terug te betaal nie, maar nog meer; as hy baie verdien het, moet hy ook uit eie vrye, innerlike behoefte die wins met die geldlener deel, omdat hy immers slegs met sy geld die wins gemaak het. Maar die geldlener moet dit nie op een of ander wyse eis nie! Dit kan julle almal in alle vriendelikheid doen, maar daarvoor hoef julle die ander nie volledig na te laat nie!

[4] As daar egter, by die een wat geld kan uitleen,`n baie arm man aankom, van wie nie te verwag is dat hy van `n groot geleende som gunstig en voordelig gebruik sou kon of wou maak nie, dan word wat My aanbetref geen mens verplig om aan so `n arme die geld te leen wat deur hom gevra word nie, omdat hy op hierdie wyse moedswillig sy geld, sonder dat dit iemand werklik tot nut sou wees, in `n sekere sin sou weggegooi en die arme geldlener slegs in `n situasie sou bring waardeur hy geneig sou wees om hom aan allerlei oorbodige uitspattighede oor te gee, waar hy afhanklik van sy aard, dan ook aan sou moes toegee. So `n handelswyse sou daarom nie besonder goed nie, maar veel eerder, hoewel nie bepaald sleg, tog baie dom genoem kan word - wat nóg My Liefde en nóg minder My Wysheid sou kon beval.

[5] Ag, `n heel ander saak sou dit wees as daar `n arm man geld van julle sou wou leen terwyl julle weet dat hy goed weet hoe om met geld om te gaan en slegs deur `n ongunstige sameloop van omstandighede arm geword het. Aan hom moet julle dit veral nie weier nie, ook sonder rente en sonder die sekerheid om die geleende kapitaal ooit weer terug te kry! As die man die geld goed gebruik het, sal hy as julle broer ook wel weet wat hy daarna te doen het; want hy het dieselfde verpligtinge teenoor julle as julle teenoor hom.

[6] As hy egter nie meer in staat sou wees om die geleende terug te gee nie, dan moet julle nie vir hom daaroor kwaad word of die goedmaking van sy nakomelinge probeer eis nie; want dit sou hard wees en heeltemal teen My orde. As die nakomelinge en veral die kinders of die oudste kleinkinders vermoënd geword het, en hulle dit sou goedmaak, sal dit vir My aangenaam wees as hulle die skuld sal aflos wat hulle arme vader of grootvader by `n mensevriend gemaak het. In so `n geval sal die mensevriend dan ook wel weet wat hy met daardie geld uit liefde tot My en die naaste sal moet doen!

[7] As Ek dus sê dat julle julle geld ook moet leen aan hulle wat dit nie vir julle kan teruggee nie, wil Ek maar net daarmee sê dat julle met julle geld of ander goed maar net so moet handel soos wat Ek julle nou laat sien het; alles wat julle minder of meer sou doen, sou óf dom óf baie moedswillig wees, en dus `n growwe sonde teen die ware naasteliefde!"

Oor die ware en die verkeerde diening

99 (Die Heer:) "Die erewoord vir alle sfere van die oneindigheid is dus 'diening', sowel in die groot ryk van die natuur asook in die eindelose ryk van die geeste!

[2] Ook die bose bewoners van die hel weet alles daarvan af - net met hierdie reusagtige verskil ten opsigte van die diening van die bewoners van die hemele: In die hel wil elkeen eintlik gedien word; en as daar dalk een is wat `n ander dien, dan is dit slegs oëdiens, dus altyd `n skynbare diens wat baie gerig is op eieliefde, waardeur die een die ander wil mislei om hom by `n gunstige geleentheid des te sekerder in sy kloue te kry en uit sy ondergang voordeel vir homself te trek.

[3] `n Duiwel se hart verhef sy meerdere presies om dieselfde rede soos wat `n sekere soort gier (roofvoël) aan die oewer van die see dit met die skilpaaie doen. So `n gedienstige gier sien `n skilpad in `n poel rondswem. Die skilpad wend `n poging aan om aan land te kom om kruie te soek om sy honger te stil. Die op vleis beluste gier help hom, tel hom eers uit die poel en sit hom op die droë, kruieryke grond. Daar begin die skilpad hom weldra besig hou met die soek van die kruie wat hy nodig het. Die gier kyk `n rukkie toe en probeer slegs baie versigtig hoe hard die skilpad se dop wel is. Maar omdat sy skerp snawel geen stuk vleis uit die dop kan trek nie, laat hy die arme skilpad net solank rustig wei totdat hy minder bang en vrymoediger sy kop van onder die skild uitsteek, lus vir die kruie.

[4] Sodra die gier daardie vertroue by die skilpad bemerk, gryp hy die sagte, vlesige kop met sy kloue, neem die skilpad saam hoog die lug in en dra hom weg na `n plek waar hy `n rotsagtige bodem benede sien. Daar laat hy die so hoog meegenome skilpad los en dan begin sy dodelike val. Pylsnel kom hy neer op die harde rotsbodem, slaan in stukke te pletter en die gier, wat sonder moeite vlieënd sy vallende offer pylsnel begelei het, is daarna vinnig byderhand en begin nou die loon van sy vroeëre diensbetoning vir hom te neem en daarmee sy altyd hongerige maag vol te stop. - Daarmee het julle `n waarheidsgetroue, natuurlike voorbeeld van duiwelse diensbetoning!
[5] Dit is ook wel diening, maar uiters selfsugtig, en op dieselfde wyse is elke bietjie meer of minder selfsugtige diens wat die mense mekaar wedersyds bewys, ook altyd meer of minder aan die diensverlening van die hel verwant en kan, vir sover dit aan die hel verwant is, onmoontlik waarde vir My en al My hemele hê. Net alleen `n heeltemal onselfsugtige diens is ook `n ware, en derhalwe ook `n suiwer hemelse diens, en slegs dít het vir My en vir al My hemele `n ware en volkome waarde.

[6] Wanneer julle mekaar dus wedersyds van diens sal wees, dien mekaar dan in liefde en ware broederskap, soos wat dit algemeen in die hemele gebruiklik is! As iemand `n diens van jou vra, verrig dit dan met alle vreugde en liefde en vra nie om loon vir die diensbetoning nie; want dit doen die heidene ook, wat die ware Vader in die hemel nie ken nie en hulle sedes meer van die diere as van `n God oorgeneem het! Die ou Egiptenare lewer nog tot op die huidige dag toe die bewys daarvan, aangesien die eerste onderwyser wat hulle tot enige nadenke gebring het, `n bul was, waarvoor hulle dan ook tot op hierdie dag goddelike eer bewys.

[7] As iemand jou egter `n goeie diens bewys het, moet jy hom ook nie vra: 'Vriend, wat is ek jou verskuldig?' nie, maar jy moet jou vriend uit al die liefde en blydskap van jou hart na vermoë so goed moontlik beloon! As hy, wat aan jou die goeie diens bewys het, dit gewaar word, sal hy jou omarm en sê: 'Edele vriend, kyk, ek het jou maar `n baie klein diensie bewys en jy gee my daarvoor so `n groot beloning! Kyk, `n tiende daarvan is meer as genoeg, en selfs dit neem ek net aan ten bewyse daarvan dat jou broederhart vir my so dierbaar is!'

[8] As die helper so uit die grond van sy ware en diepe lewensgevoel met sy opdraggewer sal praat, sal hulle dan nie dadelik egte hemelse broers word nie?! Ongetwyfeld, en dit is nou juis die wyse waarop die ware ryk van God na julle toe sal kom en hemels oor julle sal heers met die Septer van Lig en alle Barmhartigheid."

Die leer van Moses en die leer van die Heer

100 (Die Heer) "O, dit is by verre nog nie voldoende om maar net te weet en te glo wat volgens die orde van God en alle hemele goed, reg en waar is nie, maar `n mens moet met alle liefde en vreugde van harte daarvolgens handel, dan eers kom die ryk van God en Sy Geregtigheid waarlik onder julle mense in en maak julle eers só tot ware kinders van God!

[2] Watter nut sou alle insig en kennis vir iemand hê as hy dit nie gebruik nie, maar vashou aan die wêreldse gebruike waaraan hy van ouds gewoond was?! Is hy dan nie net so dwaas soos die man wat `n paleis heeltemal verniet gekry het om daarin, met sy eie familie in volkome rus en met alle gerief, te woon nie?! Hierdie mens sou wel baie bly wees oor die heerlike en gerieflike fasiliteite van die paleis, maar omdat hy van jongs af daaraan gewoond was aan die uiters ongerieflike verblyf in sy ou, klein, vuil hut, bly hy, ondanks die insig dat die heerlike en buitengewoon ruim paleis goed en baie doelmatig is, nogtans steeds met sy familie in die klam, ongesonde en uiters ongerieflike hut, maar kla daarby onophoudelik oor die groot gebreke van sy eng behuising!

[3] Ja, as so `n mens nie `n dwaas is nie, dan bestaan daar geen dwase op hierdie wêreld nie! Maar nog `n baie groter dwaas is hy wat My leer het en weet dat dit ewig waar is, maar daarby in al sy doen en late nogtans soos `n os die juk bly dra!

[4] Ek sê vir julle almal: Uiters sag is My juk op julle dienende skouers en buitengewoon lig die las wat julle moet dra. Wie hierdie las sal dra, sal min moeite hê. Wie dit egter nie wil dra nie, sal dit slegs aan homself te wyte hê as dit sleg, bitter en jammerlik met hom sal gaan. Bewys egte liefde wedersyds aan mekaar, dan sal julle op sagte en meer as sagte kussings rus! As julle egter eerder klippe onder julle koppe wil hê, dan kan julle dit ook kry; maar laat niemand dan op die oggend van die lewe kla dat sy kop deur die klippe seergemaak is en pyn nie!

[5] As jy `n troue en `n ontroue dienaar het, is jy dan nie `n enorme esel as jy die troue dienaar wegjaag omdat hy baie korter in jou huis is as die egte ou skurk wat jou altyd by elke geleentheid uit en uit bedrieg het nie?! Daarom moet julle heeltemal ophou met al daardie ou diensbetoning, want dit pas nie by die suiwere, hemelse leer nie, en hierdie leer is nie maar net `n nuwe lap vir die verstelling van `n ou, totaal verskeurde gewaad nie, maar dit is op sigself `n heeltemal nuwe, voltooide gewaad, wat heeltemal in die plek moet kom van die ou, slegte gewaad!

[6] Maar met die ou gewaad bedoel Ek sekerlik nie Moses en die profete nie - want dit is suiwer hemelse goud - maar met die ou verskeurde gewaad bedoel ek julle reëls wat deur mense opgestel is. Daarmee en met die voorskrifte van die tempel kan mens niks meer doen nie; want as `n mens `n splinternuwe lap op `n groot gapende skeur sou vaswerk, dan sou `n mens dit tog nie kon vaswerk nie, omdat die materiaal van die ou gewaad te erg verweer het en as gevolg daarvan geen steek meer daaraan vasgeheg sou kon word nie.

[7] Moses het weliswaar destyds `n wet aan die Israelitiese volk gegee vir die algehele huishouding en vir alle behoeftes en node van die mensdom; maar die mense het dit al heeltemal vervorm, en omdat dit vervorm geword het, sou dit nie meer by My leer pas nie. Want as `n mens ploeg, kan `n mens nie oes nie; as die gesaaide koringkorrels egter ryp geword het, dan neem `n mens maaiers in diens en dan het die maaiers nie nut van `n ploeg nie. Moses het geploeg, die profete het gesaai en nou het die maai- en oestyd gekom, waarin `n mens vir Moses met die ploeg in die hand nie meer kan gebruik nie. Daarom sal ons nou oes en alles in ons skure inbring wat ryp is; maar ná die oes sal aan julle die ploeg van Moses weer in die hand gegee word om die grond opnuut los te maak en om opnuut die suiwerste, hemelse koring daarin te saai, en daar sal wagters ontbied en aangestel word wat goed sal oplet dat daar geen vyand kom en onkruid tussen die suiwer koring sal saai nie!"

Die onkruid tussen die koring

101 (Die Heer:) "Gewis sal die aarde opnuut bebou word, gewis sal die suiwerste saad in die vars vore gestrooi word, en wagters sal die landerye bewaak - maar tog sien Ek reeds baie onkruid tussen die nuwe koring! Hoe kom dit tussen die koring?

[2] Ja, kyk, dit is `n fout van die wagters! Hulle het aan die slaap geraak toe die nag kom, want hulle het gedink: ‘Wie sal dit waag om in te kom as ons die landerye rondom omring?!’

[3] Maar toe hulle slaap, sluip die vyand na die lande, en strooi vinnig sy onkruid op die akker.

[4] En toe die wagters die môre merk dat tussen die koring ook baie onkruid opgekom het, gaan hulle natuurlik vinnig na die Heer en sê: ‘Heer! Die suiwer koring wat U aan ons gegee het, het ons in die eweneens suiwer grond gesaai en ons bewaak die pragtige landerye goed, maar wat baat dit alles?! Nou het die vyand tog heimlik gekom sonder dat ons dit merk, en hy het baie onkruid tussen die koring gestrooi! Dit kom nou al orals in oormaat op! Moet ons dit uitroei of laat groei?’

[5] Wat sal die Heer hulle dan antwoord? Ek sê vir julle dat Hy die volgende sal sê: ‘Omdat julle nie wakker gebly het gedurende die nag nie, wat vir elke mens `n lewenstoets is, was dit vir die vors van die duisternis immers baie maklik om sy onkruid tussen My koring te saai! Maar laat beide nou groei tot aan die tyd van die nuwe oes; dan sal ons aan die maaiers sê: ‘Versamel eers die koring en bring dit in my skure, en versamel daarna ook die onkruid en bind dit in bondels, en maak `n vuur en verbrand alle onkruidbondels sodat die saad daarvan nie opnuut in die grond kom en dit verontreinig nie.’

[6] In julle hart vra julle jul nou naarstiglik af: ‘Hoe is dit dan nou so, hoe gebeur dit, hoe moet mens dit verstaan ?’

[7] En Ek sê vir julle dat dit heel maklik is om te verstaan. Die landerye stel die harte van die mense van hierdie aarde voor; die suiwer koring is My leer; die ploeër en saaier is nou Ek Self, en julle saam met My. Die aangestelde bewakers is ook julle self en diegene wat julle in My Naam sal aanneem. Die Heer is Ek, en My skure is die hemele. Maar die vyand is Satan en sy onkruid is die slegte wêreld met al sy bose en dodelike begeertes. Die nuut-aangenome maaiers is die bodes wat Ek ter gelegener tyd opnuut uit die hemele sal opwek en sal stuur om die koring te versamel en al die bose onkruid te verbrand, sodat dit voortaan die landerye en die koring nie so maklik meer sal verontreinig nie. - Nou sal julle die korrekte betekenis van dié beeld tog sekerlik verstaan?

[8] ‘Ja,’ sê julle, `nou verstaan ons dit goed! Maar U, o Heer, sou met U almag en alwysheid voortaan tog maklik kon voorkom dat die vyand kom en sy bose saad tussen die suiwer koring strooi, ook as ons soms in die nag van lewensbeproewing `n bietjie vaak sou word!’

[9] En daarop antwoord Ek: ‘My almag kan en mag niks daaraan doen nie, waar dit in My kinders `n vrye lewe moet ontplooi. Daar kan Ekself niemand meer hulp verleen as wat julle mekaar kan gee nie. Ek gee vir julle die landerye, die ploeg, die koring, en Ek stel die maaiers aan; maar werk moet julle dan self! En as julle goed werk en dit julle miskien ontbreek aan die nodige krag, dan weet julle nou reeds dat Ek julle dit altyd sal gee as julle My in julle hart daarom sal vra, en julle sal dan met hernude krag goed kan werk; maar Ek kan en mag ewig nie vír julle werk nie! As Ek dit sou doen, sou dit vir die vryheid en selfstandigheid van julle lewe geen nut hê nie; want dan sou julle niks anders as masjiene wees nie, maar ewig geen vrye mense wat selfstandig lewe, dink en handel nie!’

[10] Dit alles moet julle nou tog gewis volkome duidelik laat sien dat die diens aan mekaar volgens My huidige leer die hoofvoorwaarde van alle lewe is! – Verstaan dit nou alles goed!"

[11] Cyrenius sê: "Heer, U, die enige Waaragtige tot in ewigheid, niemand is aan U gelyk nie! U woorde is duidelik, hulle is Waarheid en lewe! Ek begin nou eers te lewe, en dit kom my voor asof ek nou eers goed uit `n baie diep slaap gewek is. Soos wat U, o Heer, nou gepraat het, kan maar net `n God en nie `n mens nie, praat, omdat geen mens kan weet wat in hom is en wat hom tot lewe wek nie, en hoe hy die lewe met vrug moet ontwikkel! Ons, o Heer, is nou regstreeks deur U vir ewig goed versorg en bewaar; maar hulle wat ná ons sal kom, sal ondanks alle diensywer miskien wel baie te doen kry met allerlei onkruid op U lande te midde van die heerlikste koring! Wat my betref sal die hel dit egter glad nie so maklik hê om sy onkruid uit te strooi op die landerye wat U ons nou laat sien het nie!

[12] Maar nou sou ek tog ook nog uit U mond wou hoor hoe die hel en sy vors dan invloed het op die mense! Hoe kry hulle hulle onkruid op die hemelse landerye?"

Gedagtes en hul verwesenliking

102 (Die Heer:) Ek sê: “Niks is makliker as dit nie! Ek het julle al laat sien hoe elke mens die weg van die wet moet volg om tot vryheid en selfstandigheid van sy bestaan en lewe te kom. As daar egter `n wet bestaan wat die mens asof van buite af gegee word, dan moet daar tog ook `n aandrang in die mens wees om dié wet liewer met gemak en plesier te oortree, as om hom heel streng daaraan te hou. So is deur My, voordat al die stoflike geskape was, geeste in die lewe geroep. Hoe dit plaasvind, het ek aan julle al so beskryf dat julle dit gewis moes verstaan; want self, as julle iets tot stand bring, hou julle teenswoordig nog aan met geheel dieselfde volgorde.

[2] Eerstens kry jy allerlei gedagtes; daaruit ontwikkel jy dan idees en vorms. As jy eenmaal uit die gedagtes en idees `n bepaalde vorm ontwikkel het, word dit deur die wil om dit te behou, omhul. Sodra dít gebeur het, bly hierdie vorm reeds onverwoesbaar geestelik bestaan, en die beeld daarvan kan jy oproep so dikwels jy dit maar wil. Hoe langer jy egter `n idee wat op dié wyse in jouself gevorm is, al as `n egte voorwerp beskou, des te meer ontwikkel jy `n voorliefde vir die gevormde en geestelik beliggaamde idee; daar ontwaak liefde in jou vir hierdie geestelike vorm. Die liefde daarvoor neem toe, `n vuur brand daarvoor in jou hart, en deur die lewenswarmte, en deur die lig van die liefdesvlam word die idee, wat nou steeds vaster vorms aanneem, meer gedetailleerd, vollediger, mooier en namate dit vollediger word, begin jy steeds meer nuttige toepassings daarvoor te sien, en jou voor te neem om die idee wat nou steeds verder ontwikkel is, uiterlik vorm te gee en toe te pas.

[3] Eerstens maak jy tekeninge op perkament en wel totdat die tekening heeltemal lyk soos die beeld wat reeds volledig in jou gees ontwikkel is. As die tekening heeltemal voldoen aan die beeld in jou gees, pleeg jy oorleg met deskundiges hoe dit gerealiseer kan word. En die deskundiges dink na, verstaan vinnig die saamgestelde idee en sê: ‘Dit is die voorwaardes, soveel jaar het ons nodig en soveel sal dit kos!’ Julle stel dan `n kontrak op, daar word met die werk begin, en `n paar jaar later kan jou idee bekyk, bewonder en gebruik word deur jouself en duisende ander mense.

[4] Kyk, so skep julle jul huise, werktuie, stede, kastele, skepe en nog duisende ander dinge! En op dieselfde wyse skep ook Ek die hemele, die wêrelde en alles wat dit bevat en dra. Natuurlik word vir die skep van `n wêreld meer tyd vereis as wat julle nodig het vir die bou van `n hut, `n huis of iets anders; want julle het die kant en klaar materie al byderhand - maar Ek moet die materie eers skep en dit uit die onveranderlike vastheid van My wil haal.

[5] Ek sou die een of ander materie ook wel oombliklik kon maak, of selfs `n hele leër van wêrelde in `n oogwink kon skep; maar so `n wêreld sou nou juis daarom heel moeilik enige duursaamheid besit, omdat dit vooraf te min deur My gevoed is om algeheel ryp te word. As `n groot idee vir die skep van `n wêreld by My egter voldoende rypgemaak en gevoed is deur My Liefde en Wysheid, sal dit ook steeds meer aan intensiteit toeneem en daardeur steeds duursamer word.

[6] So is dit immers tog ook by julle, terwyl julle al te make het met reeds gevormde materie! `n Huis wat julle desnoods binne `n dag gebou het, sal egter nie `n eeu nie en nog minder `n duisend jaar trotseer! Maar by bouwerke waarvan jy, voor jy daaraan begin werk, eers die idee gedurende ’ redelike lang tyd heeltemal in jou laat ryp word, en daarby eers self deur die refleksie van jou idee steeds helderder voor oë gekry het wat alles daarvoor nodig sal wees om so `n vorm so duursaam en volledig moontlik te realiseer, sal jy ook iets duursaam maak soos die piramides, wat tot op hede reeds, soos wat alle ontwikkelde mense weet, byna tweeduisend jaar staan en alle storms trotseer, en nog meer as vier maal solank sal bly staan, terwyl hulle aan die buitekant nouliks verweer is.

[7] As die Farao’s nie lank genoeg sou nagedink het oor die bou van sulke bouwerke as bewaarplekke vir hul geheime kunste en wetenskappe, wat die tand van tyd gedurende duisende jare nie sou kon verwoes nie, dan sou hierdie piramides nie meer as gedenktekens van die oerboukuns daar gestaan het nie; maar omdat die bouers eers hul idee wat vooraf gevorm en tot `n volledige vorm ontwikkel is, jarelank gevoed het, en op dié manier laat rypword het, is dit ook te verstane waarom hul idee wat in materie omgesit is, nou nog die reisiger met verbasing vervul.

[8] Daarna leer die mense weliswaar om heel vinnig te dink, en kon hulle uit die som van hul gedagtes vinnig `n idee ontwikkel wat dikwels selfs baie ingewikkeld is, en meestal ook gerealiseer word; maar omdat die idee vinnig en nie deeglik ontwikkel word nie, is die realisering daarvan ook vinnig en nie deeglik nie. Die resultaat is daarom egter ook nie deeglik nie, en die te geringe voorafgaande rypwordingsproses van die idee maak dat dit baie verganklik is. Kortom, alles wat maklik is, bly maklik en alles wat moeilik is, bly moeilik!"

Die ontwikkeling van die materie

103 (Die Heer:) "Toe Ek in die aanvanklike begin die geeste as My rypgeworde idees uit My na buite gebring en hulle sodanig met My krag vervul het dat hulle self begin het om te dink en te wil, moes aan hulle ook voorskrifte gegee word waarvolgens hulle moes dink, wil en ten slotte handel. Tesame met hierdie meegedeelde en gegewe reëls, moes egter ook die prikkel om hulle nie aan hierdie reëls te hou nie, in hierdie eerste wesens geplaas word, omdat hulle andersins nooit in staat sou gewees het om op een of ander wyse hulle wil te gebruik nie. Die prikkel wat in hulle geplaas was, het eers `n egte lewensgevoel in hulle veroorsaak wat tot gevolg gehad het dat hulle begin het om besluite te neem, te kies, vasbeslote te wil en te handel.
[2] As mens dít besef, is dit uiteindelik werklik maklik om te verstaan dat reeds by die eersgeskape geeste `n bepaalde soort onkruid sigbaar moes word, omdat die prikkel redelik baie van die eerste geeste van die reëls laat afwyk het en hulle, omdat hulle hul steeds kragtiger teen die reëls verset het, ten slotte moes verhard en op dié manier die fondament voorsien het vir die skepping van die materiële wêrelde.

[3] Eers is daar hoofsentraalsonne geskape en daaruit ontstaan vervolgens alle tallose ander sonne en hemelliggame, met daarby al die ander wat julle daarop, daarbo en daarin ontdek en vind.

[4] Alles wat nou materie is en genoem word, was eens iets geesteliks, wat vrywillig God se goeie orde verlaat het, en op grond van die verkeerde impulse leef en daarin verhard, wat dan die materie vorm en waaruit dit bestaan. Die materie self is daarom niks anders as iets geesteliks met `n spesifieke gerigtheid en wat uit sigself verhard het; nog duideliker gesê, is dit `n uiters growwe en swaar huid of omhulsel van die geestelike.

[5] Die geestelike kan egter, as gevolg van die harde en growwe omhulsel, nooit self volkome materie word nie, maar leef voort en bestaan in die materie, van welke aard dit ook al is. As die materie uiters hard is, dan is die geestelike lewe daarin ook uiters aan bande gelê, en dit kan op sigself nie op die een of ander wyse verder manifesteer en ontplooi as daar van buite af geen hulp aan hom gegee word nie.

[6] In die harde gesteente kan die lewe eers dan manifesteer as die rots gedurende die verloop van lang tydperke deur reën, sneeu, dou, hael, blitse en nog ander elemente week, en steeds broser en broser word. Daardeur ontsnap dan ietwat van die lewe soos eter in die lug, en `n deel vorm `n nuwe en ligter omhulsel vir homself, eers in die vorm van tere skimmels, en vervolgens as mosplante; maar op die lange duur versamel dit die vryer lewe, op sigself omdat dit ontevrede is met hierdie omhulsel, en skep weldra `n nuwe omhulling, waarin dit vryer en selfstandiger kan beweeg.

[7] Solank die nuwe omhulsel teer en week is, voel die gevange geestelike lewe goed en verlang niks beter nie. Maar die aanvanklike heel tere omhulling word deur die inwendige aktiwiteit van die geeste, wat nou onophoudelik volhard om al die stoflike wat druk op hulle uitoefen, uit die weg te ruim, ook weer harder en growwer; daarom streef die geestelike lewe na bo, vorm daardeur die grashalm, en in die verdere verloop die boomstam, en probeer om homself teen die verharding, wat van onder af ontstaan en steeds groter word, te beskerm deur van steeds nouer getrokke ringe en inkepings te maak. Maar omdat van hierdie bedrywigheid ten slotte tog geen ontkoming aan die algehele verstarring te verwagte is nie, vernou hulle die onderste deel van die stam soveel as wat maar enigsins moontlik is, en vlug verder na klein takkies, vesels, blare, haartjies, en uiteindelik na die bloeisel; maar omdat ook dít alles al gou weer harder en harder word, en die geeste merendeels sien dat al hul moeite tevergeefs is, begin hulle hulleself weldra in `n sekere sin te in te hul en hul toevlug te soek in omhulseltjies, waar hulle baie stewig vir hulle `n beter passende, materie om hulle heen maak.

[8] Daardeur ontstaan dan allerlei sade en vrugte. Maar die mees selfsugtige deel van die lewe wat in `n plant vryer geword het, vind nie veel baat daarby nie; want dit wat ingehul is in `n stewige kiemomhulsel, moet ewe dikwels dieselfde weg gaan as die aantal kere wat die saad in die vogtige en met lewe versadigde aarde kom. Die ander, meer geduldige lewensdeel, wat dit hom laat welgeval om in die onderste materie as skildwag en as draer van die ywerigste, vreesagtigste en ongeduldigste lewe agter te bly, vergaan vinnig en gaan baie gou in `n hoër en vryer lewensfeer oor, omhul homself weliswaar nog steeds, maar gewoonlik met `n diervorm wat reeds by hom pas; en van dit wat as vrug deur diere, en selfs mense verteer word, word die growwer gedeelte gebruik vir die vorming en voeding van die liggaam, die edeler deel word `n senuversterkende, en lewenswekkende gees en die edelste deel word substansie van die siel."

Selfsug as oorsaak van die materie

104 (Die Heer:) "As julle hierdie ontwikkeling nou bietjie van nader beskou, dan sal julle dit regtig nie moeilik vind om die werklike diepte van die waarheid in te sien vanwaar die onkruid op die suiwer landerye van die lewe afkomstig is nie.

[2] Alles wat wêrelds en materieel is, is iets wat verkeerd is, wat altyd noodwendig teen die ware, geestelike orde van God indruis, omdat dit oorspronklik as `n teenwerkende prikkel daarin geplaas moes word, om die vrye wil op te wek in die idee wat tot lewe gewek is en as afsonderlike wese deur God na buite gebring en op die korrekte wyse gevorm is en dit moet daarom beskou word as die egte onkruid op die enigste ware en geestelik suiwer lewensakker.

[3] Hoewel die onkruid oorspronklik `n noodsaaklikheid is ter bevestiging van `n volkome vrye, geestelike lewe, moet dit uiteindelik egter tog deur die vry geskape menslike wese as sodanig herken en vrywillig weggewerk word, omdat hierdie wese onmoontlik daarmee saam kan voortbestaan. Dit is wel `n noodsaaklike middel om die doel te bereik, maar kan nooit één word met die doel nie.

[4] Die net is `n noodsaaklike middel om visse mee te vang, maar wie sal dit in die water dompel en daarmee geen vis vang nie, maar die net as sodanig weer daaruit te haal, dit dan op die vuur te rooster en as voedsel te gebruik?! Die net is daarom maar net nodig om visse te vang; en as mens daarmee die visse uit die water gehaal en in die voorraadkamer gestoor het, bêre mens die net en mens gebruik dit wat mens daarmee verkry het.

[5] So moet ook die prikkel tot die oortreding van die gebod aanwesig wees; dit is `n opwekker van die kognitiewe vermoë en van die vrye wil. Dit vervul die siel met lus en vreugde solank dit die prikkel baie goed waarneem, maar nie daaraan gehoorsaam is nie, dit juis egter steeds met die vrye wil bestry wat deur die prikkel in haar gewek en van lewe voorsien word, en so gebruik die vrye siel dit dan as middel, maar nie as doel op sigself nie.

[6] Die leersak is tog ook nooit die wyn self nie, maar slegs `n voorwerp om die wyn in te bewaar. Wie sal egter so dom wees om vanweë die verlokkende geur dadelik aan die sak te byt en dit te beskadig, terwyl hy tog weet dat hy die sak slegs op die regte plek hoef oop te maak om die suiwer wyn daaruit te kry?!

[7] Die onkruid, of die prikkel tot die oortreding van die wet, is daarom iets ondergeskiks, en mag nooit as te nimmer hoofsaak word nie. Wie die ondergeskikte tot hoofsaak maak, lyk soos `n dwaas wat hom wil versadig met die pot waarin goeie kos gekook word, maar die kos weggooi!

[8] Waaruit bestaan dan die onkruid, wat deur te vergaan die lewe moet bemes? Watter naam is dan gegee aan die prikkel wat in die vorm wat tot lewe gewek is geplaas is,en teen die wet indruis? Dit heet eieliefde, selfsug, hoogmoed en ten slotte heerssug. Deur die eieliefde soek die lewende vorm weliswaar homself, maar met hebsug wat alles in homself opneem met die bedoeling om dit dan vir altyd so op te sluit en te bewaar dat dit nooit vir iemand anders as alleen homself ten goede kan kom nie, uit vrees om self ooit êrens gebrek te ly! Deur hierdie opneming en afsluiting in sy wese van alles wat dit steeds opneem uit die orde van God wat alles voed en onderhou, moet in die wese `n altyd toenemende verdigting ontstaan, en `n sekere, tydelike deeglikheid en superioriteit, en daardeur `n buitengewone tevredenheid met homself - en dit is in die ware sin en betekenis van die woord selfsug, wat die eie self as iets voelbaar ten volle gewigtigs met alle krag en geweld bo elke ander persoon wil verhef met al die middele wat hom tot diens staan, selfs al sou dit van die slegste soort wees.

[9] As die selfsug sy doel bereik het, verhef hy homself bo alles wat soos hy lyk, en sien in `n sekere sin dronk van geluk, minagtend op alles neer; en hierdie minagting lyk soos die afkeer wat `n oorvol maag het vir die kos wat voor hom staan, en dit is dan dit wat mens hoogmoed noem. Daarin is reeds `n baie groot hoeveelheid materie en `n hele veld vol van die ergste onkruid.

[10] As sodanig is die hoogmoed egter uitermate ontevrede, omdat dit nog steeds konstateer dat alles nog altyd nie so aan hom ondergeskik is as wat hy sou wens nie. Hy gaan nou al sy middele en orige moontlikhede na, en kom tot die gevolgtrekking dat hy alles aan hom ondergeskik sou kon maak as hy hom, uit `n taktiese oogpunt, sou voordoen as `n doeltreffende en vrygewige persoon. So gedink, so geprobeer en gedoen! Omdat daar altyd meer hongeriges is as mense wat voldoende te ete het, het die rojaalgeworde hoogmoed dit heel maklik. Weldra versamel alle hongerlydende kleine kragte hulle om hom heen en laat hom toe om hulle te oorheers, omdat hulle ook nou iets kan geniet van die rykdom van die hoogmoed. Hulle gehoorsaam die hoogmoed nou reeds slaafs en vermeerder daardeur sy krag, en die hoogmoed probeer nou al dadelik om baie, of beter gesê, alles, aan homself diensbaar en skatpligtig te maak. En hierdie onversadigbare strewe is dan dit wat mens in die ware sin van die woord die allerverderflikste heerssug noem, waarin geen liefde meer heers nie.

[11] In dié heerssug kom dan die hardste materie tot uitdrukking; `n planeet wat algeheel tot graniet verhard is, kan daardeur reken met `n keur van alle moontlike kwaadwillige elemente. `n Bewys dat die heerssug, en daarmee dit wat werklik heers, gelyk staan aan die digste materie, is die buitengewoon soliede kastele en vestings waaragter die heersers hulle verskans. Baie dik moet die mure wees, en beman deur sterk soldate, sodat niemand in staat sal wees om ooit deur die allergrofste materie te breek, en die heerser in sy hoogmoedige rus te benadeel nie. Wee die swakke as hy dit sou waag om slegs één steen uit die vesting van die heerser te wring; hy sal weldra vermorsel en vernietig word!

[12] Ek bedoel hier egter nie die heersers en regente, wat God se orde hier aangestel het ter vermindering van die heerssug van elke enkeling en om as bepalers en instandhouers van nederigheid en beskeidenheid, liefde en geduld te dien nie; want hierdie regente van die volke wat deur God aangestel is, moet dít wees wat hulle is, en kan nie anders handel as op die manier waarop hulle gedryf en gelei word deur die wil van die almagtige God, ter verbetering van die volke nie. Hier gaan dit maar net oor die algemene, egte heerssug van elke afsonderlike gees en elke afsonderlike mens, en hier is getoon wat heerssug in wese is. Ja, daar was wel heersers wat mens erge tiranne noem! Dié het uit die volk opgestaan, het teen die heersers wat deur God aangestel is, in opstand gekom, soos eens Absalom teen sy eie vader Dawid. Sulke heersers is nie deur God aangestel nie, maar deur hulleself, en daarom is hulle sleg, en ware onkruid, en ooreenkomstig vorms van die hardste materie.

[13] Maar jy, My Cyrenius, en jou keiser is dit nie. Hoewel julle nog heidene is, is dit My wil dat julle is wat julle is! Julle is vir My as heidene liewer as baie konings wat, as aangestelde leiers van God se kinders, slegs ware liggaamlike, en meer nog geestelike moordenaars van hulle was. Daarom is hulle egter ook vir altyd van die ou trone en krone en septers afgeneem, en aan julle, wyser heidene, toevertrou. - Ek vind dit nodig om hier hierdie woorde by te voeg om te voorkom dat jy, My Cyrenius, sou begin dink dat Ek sou meen dat jy en jou neef as gewelddadige heersers op die heerserstroon sou sit. - En nou verder met ons beskouing oor die onkruid op die goeie land!"

Die ontstaan van die sonnestelsels

105 (Die Heer:) "Kyk, soos wat die mense nou deur eieliefde, selfsug, hoogmoed en die daaruit voortvloeiende heerssug dermate materialisties word dat hulle hulleself nie gedurende talle duisende jare volledig daarvan sal kan bevry nie – net so was daar eens oorspronklik geskape geeste wat ook deur die bekoorlikheid wat aan hulle gegee is, te egoïsties, selfsugtig, hoogmoedig en uiteindelik heerssugtig geword het, en die gevolg daarvan was dat hulle in pure materie verander het.
[2] Hulle het hulle in groot gemeenskappe so ver van mekaar gevestig, dat die afstande vir julle onvoorstelbaar groot is. Elke gemeenskap wou niks meer van enige ander hoor, sien en gewaarword nie, om hulle tog maar algeheel te kon oorgee aan die eieliefde. Deurdat hulle steeds meer opgaan in eieliefde en selfsug, in die hoogmoed wat daardeur in toenemende mate ontwaak en die absolute heerssug, verskrompel die ontelbaar baie lewensvorms ten slotte volgens die wet van swaartekrag, wat uit die eieliefde en die selfsug vanself ontwikkel het, ineen tot `n enorme groot klomp - en so ontstaan die stoflike sentrale oerson van `n heelalsfeer.*

[3] Nou is daar net so in die oneindige ruimte `n groot menigte van sulke stelsels of heelalsfere (hulsengloben in Duits), waarby orals `n derglike oersentraalson die gemeenskaplike middelpunt is van tallose gebiede van wêrelde. Hierdie oersentraalsonne is nou die ineengeskrompelde gemeenskappe van oorspronklike geeste, waaruit na onvoorstelbaar lang tye alle ander sonheelalle, songebiede, newe-sentraalsonne, planetêre sonne, planete, mane en komete ontstaan het.

[4] Hoe het dit in die praktyk gewerk? Kyk, in die oersentraalson word die druk vir baie groot geeste te sterk! Hulle ontvlam gloeiend van toorn, en bevry hulle van die oerdruk. Hulle vlug letterlik oneindig ver weg van hul eerste gemeenskaplike klomp (verharde sfeer). `n Tyd lank swerm hulle heeltemal alleen, vry en onskuldig, ongebonde in die eindelose ruimte rond, en wend `n goeie poging aan om sonder meer opgeneem te word in die suiwer geestelike orde; maar omdat hulle hulleself nie kon bevry van die element van eieliefde nie, begin hulle hulleself ten slotte ook weer tot `n vaste klomp te verdig, (verharde sfeer) en so ontstaan daaruit in alle ontelbare heelalsfere (hulsglobes) die sentraalsonne van die tweede orde.

[5] In hierdie sentraalsonne van die tweede orde ontsteek die vernaamste geeste na verloop van tyd in toorn oor die steeds toenemende druk, hulle ontvlam en maak hulle in ontelbare menigtes los van die gemeenskaplike klompe (verharde sfere) van die tweede orde. Weer eens lyk dit asof hulle nou `n poging aanwend om in `n suiwer geestelike bestaan oor te gaan; maar omdat hulle na `n rukkie tog weer baie selfgenoegsaam word, en hulle nie volkome vry wil maak van die eieliefde nie, word hul stoflike gewig weer groter en hulle verskrompel eweneens weer tot groot klompe ineen, en daaruit ontstaan sentraalsonne van die derde klas.
[6] Maar weldra doen dieselfde beswaar hom voor as by die voorafgaande sentraalsonne. Die hoër geeste, wat in die minderheid is, word op die duur deur die laer geeste, wat nog steeds ontelbaar in aantal is, te sterk onder druk geplaas. Gou ontvlam hulle weer in toorn en as talle duisendmaal duisende skeur hulle hulleself met groot krag van die gemeenskaplike klomp los, met die vaste voorneme om nou eindelik in die suiwer geestelike oor te gaan. Onvoorstelbaar lang tye sweef hulle ver van mekaar verwyderd as eteriese newelmassas in die groot skeppingsruimte.

[7] Hierdie vryheid geval hulle as hulle terugdink aan die enorme druk wat hulle verduur het. Maar tydens hierdie werklose vryheid word hulle na verloop van tyd hongerig en hulle begin in die ruimte voedsel soek – `n versadiging van iewers van buite af dus. Dit vind hulle en moet hulle vind, want die begeerte is soos die noordelike magneetrots wat al die yster, asook alle ysterhoudende minerale, met onweerstaanbare krag na hom toe aantrek.

[8] Maar wat was die onvermydelike gevolg daarvan? Hul wese begin homself daardeur meer en meer te verdig; daarmee ontwaak ook al gou weer die eieliefde met sy nasleep, en die onontkombare resultaat is weer die ineenskrompeling tot `n gemeenskaplike klomp, waarvoor natuurlik wel altyd `n enorme groot aantal aardjare nodig is.

[9] Maar wat is selfs so `n lang tydperk vir die ewige God?! `n Siener uit die voortyd het gesê: ‘Duisend jaar is by God soos een dag!’ Ek sê vir julle: Duisendmaal duisend jaar is vir God in alle erns nouliks `n oomblik! Vir iemand wat lui is, word van pure verveling die ure dae en die dae jare. Vir die yweriges, en vir hulle wat baie het om te doen, word die ure oomblikke, en die weke dae. God is egter van ewigheid af vervul met `n oneindige werkywer, en altyd maar oneindig besig, en die gelukkige gevolg daarvan is dat tye wat vir julle onvoorstelbaar lank duur, vir Hom voorkom soos enkele oomblikke - en die voltooide skepping van `n son duur in Sy oë dan ook maar baie kort.

[10] Uit die nou as laaste ineenskrompeling wat beskryf is, ontstaan en ontstaan nog, die planetêre sonne, soos dié wat hierdie aarde belig. Sonne van hierdie soort is weliswaar in wese baie teerder en sagter as die sentraalsonne, maar besit tog `n kolossale hoeveelheid swaar materie as gevolg van die eieliefde van hul eons maal eons geeste, deur welke eieliefde nou juis so `n son tot `n klomp gevorm is. Vir die meer edele en beter geeste in hierdie ligklomp, word die druk van die kant van die laer geeste, wat algeheel materie geword het, dan mettertyd tog weer veels te swaar en ondraaglik. Die gevolg daarvan is, net soos by die vroeëre sonne, gewelddadigheid en uitbarsting na uitbarsting, en die beter geeste maak hulself vry.

[11] Op daardie tydstip ontwaak in hulle dan die reeds uiters ernstige wil om deur die nakom van die ware goddelike orde oor te gaan in die oorspronklike suiwer geestelike. Baie beveg die prikkel wat in hulle geplaas is en word oorspronklik geskape engele, sonder om voorlopig `n liggaamlike lewe deur te maak. Diegene wat hulle, hetsy dadelik op die son, of selfs op hierdie aarde, wel daaraan wil onderwerp, mag dit doen, wat egter ook, dit word hier weer eens vermeld, by die sentraalsonne wat vooraf beskryf is, die geval is - maar nie so dikwels as by name en veral by hierdie planetêre son nie, wat aan hierdie aarde die lig skenk, wat hoofsaaklik ontstaan deur die groot aktiwiteit van sy geeste.

[12] Maar enkele versamelings van geeste, wat hulle ook met die beste voornemens uit die sonneklomp losgemaak het, kon tog weer nie algeheel vrykom van die eieliefde nie, en begin hulle opnuut stadig maar seker aan die oerprikkel wat in hulle geplaas is, oor te gee; een ding lei gou tot `n ander, en so gaan dit ongemerk steeds voort!

[13] Nie lank daarna nie word hulle as newelagtige komete met `n lang stert reeds stoflik sigbaar. Wat beteken die stert? Dit is `n teken van die honger van die reeds stoflik wordende geeste, en die groot begeerte na stoflike versadiging. Hierdie verlange onttrek uit die eter die materie wat na haar genoeë is, en so `n komeet dwaal as `n samevatting van geeste wat reeds baie stoflik geword het, dan nog talle duisende jare in die groot eterruimte rond, en soek soos `n verskeurende wolf na voedsel.

[14] Deur hierdie voortdurende proses van opsuig en verslind, word hulle ook altyd digter en digter, en swaarder en swaarder. Mettertyd word hulle deur die son waaruit hulle ontsnap het, weer sodanig aangetrek dat hulle volgens orde daarom moet begin wentel. As hulle hulle eenmaal so `n orde moet laat welgeval, word hulle net so `n planeet soos hierdie aarde, die môre- en aandster, of Mars, Jupiter en Saturnus, en enkele van die planete wat aan julle onbekend is.

[15] Nou het daar dus `n planeet ontstaan en dit het nog steeds `n verskriklike honger, en omdat dit nouer bande met die son het as vantevore as `n komeet, kry dit van hom ook voldoende voedsel, wat tegelykertyd `n lokmiddel is om die een wat wil ontsnap, altyd nader en nader na hom aan te trek, en na lang tye weer algeheel in hom op te neem – `n prysenswaardige begeerte van die oorspronklik geskape geeste in die son, wat egter betreffende die heel groot planete, waartoe hierdie aarde ook gereken kan word, sekerlik nooit op dié wyse in vervulling sal gaan nie. Want ofskoon die geeste wat in die planete vasgevang is, nog in `n groot mate stoflik is, ken hulle die sonmaterie en het hulle geen spesiale behoefte, en is glad nie lus om hulle ooit weer algeheel met die son te verenig nie. Hulle neem die geeste en gesies wat uit die son na hulle toe kom baie graag as goeie versterking en voeding op, maar van `n algehele vereniging met die son wil hulle niks weet nie.

[16] Soms gebeur dit ook dat die geeste wat eenkeer gevlug het, in hul stoflike, klompvormige samevattende groep baie naby aan die son gelok en getrek word; maar die ontsaglike werkywer van die vryer geeste wat die harde sonklomp omgewe, en waaraan die liguitstraling van die buitenste sonoppervlak hoofsaaklik te danke is, maak dat alle geeste wat in die starre klomp saamgedronge is, bykans oombliklik gesamentlik oorgaan tot die groots moontlike aktiwiteit, uitmekaar stuif en elkeen vir homself dan, soos wat mens gewoonlik sê, die hasepad kies.

[17] Die resultaat van so `n ontwaakte aktiwiteit van geeste wat lank in `n planeet of ten minste in `n reeds ryper komeet saamgepers was, is dat die klomp plotseling geheel-en-al uiteenval, en dat talle duisend maal duisend, en nogmaals duisend maal duisend geeste verlos word. Die meeste van hulle, wat deur so `n les wys en verstandig geword het, is dadelik in die regte lewensorde, en word oorspronklik geskape engelegeeste en nuttige beskermers, sowel vir hul minder vrye lewensgeselle, asook vir hulle wat in harde klompe versmag, en hulle dra baie by tot hul vinniger verlossing." *

[Heelalsfeer (hulsglobe) = Die versameling van `n menigte sonnestelsels wat soos enkele planete om hul son hulle in onmeetlike, uitgestrekte bane rondom die sentrale oerson wentel. (JL)]

Betekenis en ontstaan van die aarde

106 (Die Heer:) "`n Deel van sulke ontbonde geeste wil egter nog op die een of ander planeet die weg van die vlees deurmaak. Sommiges doen dit ook in die son, in `n sone wat hul natuurlik die meeste aanstaan; heel weinig van hulle kom egter na hierdie aarde toe, aangesien die liggaamlike lewe vir hulle hier te moeilik voorkom, omdat hulle hier selfs enige herinnering aan `n vroeëre bestaan moet opgee, en heeltemal van vooraf `n nuwe bestaan moet opbou, en dit is op die ander planete en hemelliggame nie die geval nie.

[2] Want daar behou die geïnkarneerde geeste altyd `n soort droomherinnering aan die vroeëre bestaanstoestande, en die gevolg daarvan is dat die mense op die ander planete en hemelliggame van die begin af aan reeds baie wyser en bedagsamer is as op hierdie aarde. Maar daarom kan hulle ook nie vorder om `n hoëre trap van die vrye lewe te bereik nie. Hulle lyk, soos wat reeds vroeër ter sprake gekom het, meer na die diere van hierdie aarde, wat reeds van nature vir hul bestaan toegerus is met die bepaalde, instinkmatige ontwikkeling waarin hulle altyd `n groot vaardigheid en perfeksie aan die dag lê, sodat die mens hul met al sy verstand in heel baie dinge nie sou kon ewenaar nie. Maar probeer nou om `n dier daarbenewens in ander dinge te onderrig, en jy sal dit nie veel nuttigs kan bybring nie!

[3] Daar is wel die wat soveel kan leer dat hulle dan vir heel eenvoudige en growwe werk gebruik kan word, soos die os om te trek, die perd, die donkie en die kameel om te dra, `n hond vir die opspoor, jaag en aandryf; maar veel meer as dit sal jy hulle nie kan bybring nie, en taal kan hulle glad nie leer nie. Die eenvoudige rede daarvoor is ook dat die vae herinnering aan hul vroeëre bestaanstoestande die dieresiele nog steeds soos in `n gerig vashou en besighou, en dat hulle sodoende in `n soort verdowing lewe.

[4] Slegs by al die mense van hierdie aarde doen die volkome unieke geval hom voor dat hulle al hulle herinneringe kwytraak, en daarom van vooraf met `n algeheel nuwe lewensorde en - ontwikkeling begin, wat so gemaak is dat elke mens tot `n volkome ewebeeld van God kan opgroei.

[5] Maar daarom kan `n siel op hierdie aarde ook net geïnkarneer word as dit afkomstig is van `n son waarin nog alle oer-elemente byeen is, en waar hy reeds `n liggaamlike bestaan deurloop het, en sodoende al die spesifieke siele-intelligensiedeeltjies in hom het wat vir die voltooiing van die hoogste vorm van geestelike lewe nodig is - of as dit direk afkomstig is van hierdie aarde, en voorheen al drie die so genoemde natuurryke deurloop het, vanaf die grofste rotsmaterie deur alle mineraallae, vandaar deur die totale plantewêreld, en ten slotte deur die hele dierewêreld in die water, op die aarde en in die lug.

[6] Daarby moet mens egter veral nie dink aan die stoflike liggaam nie, maar aan die geestelike siele-element daarin; want die omhulsel het weliswaar ook geestelike en siels-eienskappe in sy wese in die verdere analise, maar dit is op sigself nog te laag, te traag en te grof, en dra nog te duidelik die stempel van eieliefde, selfsug, en hoogmoed, en van die trae, luie genieting van die uitermate gulsige, suinige en die dodelike draende, toornige heerssug. Dié materie moet eers deur veelvuldige ontbinding, en slegs gedeeltelike oorgang opgeneem word in die suiwerder substansie wat die siel omhul en beklee; vir die eintlike sielsubstansie sal daarvan gewis nooit iets bruikbaar wees nie.

[7] Daarom is daar op hierdie aarde ook meer verskillende soorte minerale, plante en diere as op alle ander planete en sonne, natuurlik elkeen afsonderlik gesien. Almal saam sou wel `n groter aantal soorte oplewer, maar op elke ander hemelliggaam afsonderlik vind `n mens in die hele skeppingsruimte nie `n honderd-duisendste deel van die talle soorte wat hier op hierdie aarde in elkeen van sy drie ryke voorkom nie. Juis daarom is dit ook maar net hierdie aarde wat aangewese is om in die waarste sin van die woord God se kinders te dra.

[8] Hoe en waarom is dit so? Die situasie van hierdie aarde is iets heel eienaardig. Dit hoort weliswaar nou as planeet by hierdie son, maar streng genome is dit nie afkomstig uit hierdie son soos wat alle ander planete, uitgesonderd die een tussen Mars en Jupiter, wat egter deur bepaalde, bose oorsake reeds sesduisend jaar gelede verwoes is, of eintlik deur homself en deur sy bewoners verwoes is nie. Hierdie aarde het oorspronklik uit die oersentraalson ontstaan, en is in `n bepaalde opsig wat tyd betref, vir julle onvoorstelbaar baie ouer as hierdie son. Tog het dit eintlik pas begin om stoflik te word, nadat hierdie son reeds lankal as `n gevormde hemelklomp die eerste omloop om sy sentrale son begin het, en dit het toe sy feitlike, stoflike liggaam tog hoofsaaklik uit hierdie son na hom toe aangetrek."

Die ontstaan van die maan

107 (Die Heer:) "Talle duisendmaal duisende aardse jare gelede was dit (die aarde) aansienlik swaarder, en haar geeste was onder groot druk. Toe ontsteek die erger geeste egter in toorn en hulle maak hulleself inderdaad met heelwat growwe materie van haar af los, en swerm gedurende talle duisende jare in `n uiters onreëlmatige baan om hierdie aarde.

[2] Omdat al die dele egter, op enkele brokke na, volkome week en die helfte vloeibaar was en alles voortdurend ronddraai, vorm dit ten slotte `n groot bol, waarvan die as-omwenteling vir sy klein deursnee veels te stadig was om op sy oppervlakte, wat nie gering is nie, te sorg vir `n gelykmatige verdeling van die vloeistof, terwyl sy omwenteling rondom hierdie aarde baie vinnig was, sodat alle vloeistof altyd op die teenoorgestelde kant van die aarde moes bly weens die ou gewig tydens die uitstoting.

[3] Daardeur word egter die eintlike swaartepunt van hierdie ronde klomp steeds meer na die kant verskuif waar alle vloeistof voortdurend is en so moes mettertyd die te stadige eie-asrotasie van hierdie klomp ten slotte algeheel ophou toe die water nie meer so vinnig deur die klomp kon sypel nie omdat die klomp kompakter geword het en die golwe wat dit saamgeneem het, teen die ontstane hoë bergwande te veel gebreek en weerstand ondervind het. Die hele klomp begin toe die aarde, wat hom uitgewerp het, slegs één en dieselfde gesig te laat sien.

[4] En dit was goed, sodat die geeste wat te hardnekkig was, kon ondervind hoe goed dit is om in `n baie droë materie wat byna geen voedsel het nie, opgesluit te wees. En terselfdertyd dien hierdie deel van die maan (want die klomp waarvan hier sprake is, is ons maan) sedert hierdie aarde deur mense bewoon is, ook om mensesiele, wat te veel van die wêreld hou, daarheen te verwys. Van daar af kan hulle, voorsien van `n fyn, stoflike omhulsel, hul mooi aarde ver weg op `n afstand van meer as honderdduisend uur deurgaans enige duisende jare lank meer as werklik genoegsaam bekyk, en hulleself bekla omdat hulle nie meer haar suinige bewoners is nie. Dat hulle egter ondanks al hul verlange nie weer na benede na die aarde toe kan kom nie, is daar gewis baie goed voor gesorg. Maar etlike eons aardse jare sal op die duur ook die allerhardnekkigstes tot besinning bring!

[5] Nou het julle dus gesien hoe die hele materiële skepping van die wêrelde ontstaan het tot en met die mane van die planete, wat feitlik orals waar mens hulle aantref, op dieselfde wyse ontstaan het, dieselfde aard het en nou dieselfde doel dien.

[6] Op gelyke wyse, en om dieselfde rede soos waarop oorspronklik die hele stoflike skepping van die wêrelde tot en met die mane tot stand gekom het uit geeste wat in hulself ineengestort het, ontstaan met die verloop van tyd op die harde en swaar hemelliggame ook die berge as die eerste reusagtige plante van `n wêreld, en later allerlei plante, diere en ten slotte die mens self.

[7] Verbeterde geeste ontworstel hulle gewelddadig aan die steeds toenemende druk van die materie, deur met die krag van hul wil hul eie materie op te los. Hulle kon dadelik oorgaan in die orde van die suiwer geeste, maar die ou prikkel laat ook nog steeds sy ou krag geld. Die eieliefde word dadelik weer wakker, die plant suig, die dier vreet, en die mensesiel soek net `n kort rukkie, nadat hy in die ou goddelike vorm teruggekom het, begerig na stoflike kos en `n soortgelyke, trae gevoel van welbehaaglikheid. Die siel moet haarself daarom dadelik weer met `n stoflike liggaam omhul, wat egter tog sagter en dus nie so hard as die ou, sondige materie is nie. Ondanks die sagter liggaam neem die siel daarin tog sodanig in eieliefde toe dat sy weer heeltemal in die hardste materie sou verander het as Ek nie in sy hart `n bewaker, `n vonkie van My liefdesgees, sou geplaas het nie."

Die erflike kwaad van die eieliefde

108 (Die Heer:) "Julle het van die erfsonde gehoor – ten minste sekerlik julle Judeërs (Jode)! Wat is dit en waaruit bestaan dit? Kyk en luister!

[2] Dit is die ou eieliefde as vader van die leuen, en al die kwaad wat daaruit voortvloei. Die leuen is egter die ou, sondige materie, wat in sigself niks anders is nie as `n lelike en sondige verskyningsvorm van die eieliefde, die selfsug, die hoogmoed en die heerssug.

[3] Dit was alles weliswaar gevolge van die noodsaaklike prikkel wat Ek ter wille van die besef van die eie, vrye wil in die geeste moes plaas, maar hoewel die prikkel noodsaaklik was, was die sondige vorming van die stoflike wêrelde as gevolg daarvan, beslis nie noodsaaklik nie. Dit was binne My orde ongelukkig slegs `n toegelate, noodsaaklike gevolg van die feit dat soveel geeste die prikkel nie wou weerstaan nie, hoewel hulle dit sou kon gedoen het – eweas wat ses maal soveel oorspronklik geskape geeste dit kon doen, waarvan daar nou één hier gereed staan om ons te dien en die naam RafaEl dra.

[4] Die vyand wat altyd die onkruid tussen die suiwere koring strooi, en nog strooi, en nog heel lank sal strooi, is derhalwe die ou eieliefde, en sy gevolg wat nou aan julle bekend is, is die onkruid, en in die ruimste sin omvat dit alle materie, in watter vorm dan ook, alle leuens, die Satan en die duiwel.

[5] My Woord is egter die edele en suiwer koringkorrel, en julle vrye wil is die landery waarin Ek as Saaier van alle lewe die suiwerste koring van My ewige orde strooi en saai.

[6] Laat julle nie deur die eieliefde oormeester nie, maar bestry dit eenvoudig en kragtig met die gloeiende swaard van die ware, algeheel onbaatsugtige liefde tot My, en tot julle naaste broers en susters, dan sal julle die land vry hou van alle onkruid, en eendag self as suiwerste en kosbaarste vrug My ryk binnegaan, en daar nuwe en suiwer geestelike skeppings aanskou en bestuur tot in ewigheid!

[7] Maar let daar goed op dat die vyand, of die eieliefde in julle, geen plekkie so groot soos `n atoom in die hande kry nie; want hierdie atoom is reeds `n saad van die ware onkruid wat mettertyd julle vrye wil algeheel vir homself in beslag kan neem, en julle suiwer geestelike wese gaan dan altyd verder in die onkruid van die materie oor, sodat julle dan self `n leuen word, omdat alle materie as sodanig heel duidelik `n klinkklare leuen is!

[8] Die kleinste atoom eieliefde in julle, My leerlinge (dissipels) van nou, sal in duisend jaar uitgroei tot hele berge vol van die giftigste onkruid, en die mense sal My woord in die stegies en strate met die gemeenste vuilheid bepleister, sodat geen leuen vol hoogmoed en haat daaraan aanstoot sal neem nie! Maar as julle heeltemal binne My orde sal bly, sal julle weldra die wolwe tesame met die lammers uit één stroompie sien drink.

[9] Ek het julle nou `n uitleg gegee wat tot op hede nog nie in die gedagtes van enige gees geplas is nie, sodat julle daaraan kon sien wie Die Een is wat alleen in staat is om julle dit te leer, en waarom Hy dit doen. Sekerlik nie alleen vanweë die les nie, maar vanweë die regte daad daarna! Daarom mag julle nie maar net ydele en verbaasde toehoorders wees van lesse wat niemand vóór My nog ooit so openlik verkondig het soos Ek nie; ook is dit nie genoeg dat julle nou duidelik insien dat God Self, die ewige Vader, dit aan julle gesê het nie, maar julle moet julle harte streng ondersoek of in dié se liefde geen atoom onkruid aanwesig is nie. As julle dit vind, roei dit dan met wortel en tak uit, ook die kleinste worteltjie, en gaan dan met alle mag oorvloedig aan die werk volgens My orde wat aan julle nie meer onbekend is nie, dan sal julle ewig die ware lewensvoordeel daarvan oes!

[10] Sodat julle ook kan sien hoe alles wat Ek julle nou verduidelik het, daar uitsien, sal Ek nou vir `n kort tydjie julle oë open, sodat julle alles ook met eie oë kan aanskou. Skenk daarom nou goed aandag aan wat julle sal sien!"

Verlossing, wedergeboorte en openbaring

109 Niemand was om redes wat maklik verstaanbaar is, op hierdie uitleg voorbereid gewees nie, en deur alle aanwesiges gaan daar `n gevoel van verbasing en verwondering, wat net soos My uitleg met niks te vergelyk is nie.

[2] Baie slaan hulself op die bors en roep met verheffing van stem: "Heer, Heer, Heer, dood ons, want ons staan hier as erge, growwe, sondige mense voor U, en dit alles deur ons eie bewuste en onbewuste skuld! U alleen is goed en gewyd, al die ander wat egter `n stoflike omhulsel het, is sleg en doemwaardig. O Heer, hoe lank sal ons in ons eie materie bly rondloop? Wanneer sal ons van die ou vloek verlos word?"

[3] Ek sê: "Juis nou, noudat Ekself alle materie seën deurdat Ek Myself in julle ou vloek gehul het en dit daardeur die seën gebring het! Die hele ou orde van die hemele hou op, en ook die hemele hou op, en nou word op die fondament van die materie wat nou deur My geseën word, `n nuwe orde en `n nuwe hemel gemaak, en die hele skepping moet, net soos hierdie aarde, opnuut ingerig word.

[4] Volgens die ou orde kon niemand wat eers in materie gehul was, in die hemele kom nie; maar van nou af aan sal niemand werklik tot My in die hoogste en suiwerste hemel kan kom wat nie, soos Ek, die weg van die materie en van die vlees deurloop het nie.

[5] Elkeen wat van nou af aan in My Naam gedoop word met die lewende water van My liefde, en met die gees van My leer, en in die krag en die daad van My Naam, is vir ewig verlos van die ou erfsonde, en sy liggaam sal daardeur nie langer `n ou, moordkuil van sonde wees nie, maar `n tempel van die Heilige Gees.

[6] Maar laat elkeen oppas dat hy hierdie tempel nie opnuut verontreinig deur die ou, giftige onkruid van eieliefde nie! Neem julle veral dáárvoor in ag, dan sal julle ook julle vlees en bloed heilig; en as die rein gees in julle die alleenheerskappy verkry, sal in hom en deur hom nie alleen die siel nie, maar ook die liggaamlike vlees en bloed met huid en haar opstaan tot die volmaakte, ewige lewe!

[7] Kyk wat `n verskil daar is tussen vroeër en nou! Maar soos wat dit nou ingestel word, sal dit ook in ewigheid bly.

[8] Die son, wat voorheen vol vloek was, sal van nou af aan vol seën wees, en eweneens alles wat daar maar in die oneindige ruimte bestaan, van watter aard ookal! Want soos wat Ek julle gesê het, maak Ek nou alles nuut (2 Petrus 3:13) en alle ou toestande moet verander word, omdat Ek Myself verander het deur Myself te beklee met materie.

[9] Maar Ek voeg die volgende daaraan toe: ‘Vir diegene wat nie glo nie, en nie in en deur My Naam en My Woord gedoop word met water en gees nie, sal alles dieselfde bly! Diesulkes sal in die ewigheid nie in My ryk kom en My aanskou nie, maar hulle sal aan die buitenste grense van My ryk bly, waar baie duisternis en nag sal wees, en baie gehuil en gekners van tande. En die suiwere lewenslig van die hemel sal hulle slegs bereik soos wat die lig van `n klein vaste ster tot hierdie aarde deurdring, en hulle sal van My ware lewenshemele eweveel weet as die mense hier nou van die uiterlike van die vaste sterre, en wat daarin is. En ook al dink die mense dag en nag gedurende duisend maal duisend eeue daaroor na wat die glansende punte daar bo is, dan sal hulle na hierdie lang tydsduur eweveel weet as nou. Wel sal daar in die loop van die tyd mense kom wat apparate sal uitvind om ver verwyderde voorwerpe so te kan sien asof hulle vlakby staan; maar met die vaste sterre sal hulle dit nooit bereik nie omdat hulle veels te ver van die aarde af is.’

[10] Net so sal ook die heidene, wat nie glo en nie gedoop is nie, in die hiernamaals in hul beste sfeer hulle op so `n plek bevind dat hulle van heel ver af My hemele sal sien en daaroor sal oordeel soos wat die mense tans oordeel wanneer hulle na die aardse sterrehemel kyk. Hulle sal na duisend jaar wel iets meer weet as nou en hulle sal in elk geval ontdek dat dit almal sonne is; maar wat `n son is, hoe hy skyn, hoe groot hy is en hoe ver verwyderd, hoeveel planete daarom wentel en hoe dit daarmee gesteld is, watter bewoners hy dra, watter sedes, tale en gebruike daar voorkom - dit sal hulle nie met hulle verstand ontdek nie!

[11] En as julle, wat nou baie weet, dit vir hulle moontlik sou sê, sou hulle julle tog nie glo nie, want `n suiwer wêreldse verstand soos wat dit nou eenmaal by baie heidene rotsvas aanwesig is, glo niks wat nie sigbaar en tasbaar is nie.

[12] Ja, Ek sal in die toekomstige tye ook hier en daar by die ware gelowiges in My Naam manne en maagde opwek aan wie alle geheime van die hemele en die wêrelde deur My ontsluit sal word vanweë hul liefdevolle hart (Hand. 2:17; Joël 3:1); maar dit sal maar min wees wat dit as `n onomstootlike waarheid sal aanneem!

[13] Hulle egter wat so `n openbaring ontvang, sal waarneem en baie vreugde beleef, en die Naam die Een loof en prys wat so volkome waaragtig en oortuigend dié dinge aan hulle geopenbaar het waartoe anders geen menslike verstand ooit kan deurdring nie.

[14] Ja, eendag sal daar op hierdie aarde selfs nog mense wees voor wie se oë die hele skepping soos `n verborge geskrif van God uitgerol sal wees; maar niemand wat nie eers in My Naam geglo het en daarin gedoop is, sal so `n barmhartigheid ontvang nie!"

Die doop. Die drie-eenheid in God en die mens

110 Cyrenius vra: "Heer, ek glo alles wat U, o Heer, onderrig; beteken dit dan dat ek gedoop is?"
[2] Ek sê: "Nee, jy is weliswaar nog nie gedoop nie, maar dit is nie waaroor dit nou hier gaan nie! Want wie glo soos jy, beste vriend, is in die gees so goed as gedoop en wel met alle seëninge van die doop.

[3] Die Judeërs het wel die besnydenis, wat `n voorloper is van die doop en wat op sigself en vir My geen enkele waarde het as die besnedene nie ook terselfdertyd `n besnede hart het nie. Ek bedoel met `n besnede hart `n gereinigde en met alle liefde vervulde hart, wat meer werd is as alle besnydenisse vanaf Moses tot en met nou. Na die besnydenis het die waterdoop van Johannes `n tyd lank gekom, wat deur sy leerlinge (dissipels) voortgesit word. Hierdie doop beteken op sigself egter ook niks as die verlangde boetedoening dit nie reeds voorafgaan het nie, of tog heel seker daarop sal volg nie.

[4] Wie hulle dus met water laat doop met die ernstige voorneme om hulle te verbeter, begaan daarmee geen fout nie; hulle moet net nie glo dat die water hulle hart sal reinig en hulle siel sal versterk nie. Dít gebeur slegs deur die eie, algeheel vrye wil; die water bewerkstellig net `n teken wat aandui dat die wil, wat die lewende water is van die gees, nou die siel op gelyke wyse van die sonde gereinig het soos wat die natuurlike water die kop en die res van die liggaam van stof en andersoortige onreinhede reinig.

[5] Wie die waterdoop daadwerklik ondergaan het, is volkome gedoop, as die wil tydens of reeds vóór die doophandeling in die hart van die dopeling sy werk gedoen het. As dit nie die geval is nie, dan het die waterdoop in sigself ook nie die minste waarde nie, en bewerkstellig geen seën van die materie, en nog minder die een of ander wyding daarvan nie.

[6] So ook het die waterdoop by onmondige kinders heeltemal geen waarde nie, behalwe net die van `n uiterlike teken van opname in `n goeie gemeente, en dat die kind die een of ander naam kry wat vir die lewe van die siel duidelik nie die geringste waarde het nie, behalwe slegs `n uiterlike, staatkundige waarde. Daarom sou `n mens die kind ook sonder die besnydenis en sonder die waterdoop van Johannes `n naam kon gee, en dit sou vir My heeltemal geen verskil maak nie; want nie die naam wy die siel van `n mens nie, maar slegs die vrye, goeie wil om na beste wete sy lewe lank goed te handel. Iedere naam kan deur die wil en die handel gewy word; maar omgekeerd is dit onmoontlik en nooit die geval nie.

[7] Toe Johannes gedoop het, het hulle na hom en ook na sy leerlinge kinders gebring om te doop, en hy het hulle dan ook gedoop as daar vir die kind gewetensvolle voogde instaan, wat plegtig beloof om vlytig alle sorg vir die geestelike opvoeding te dra. Nou, in hierdie geval kan `n kind ook wel vanweë die naam in water gedoop word; maar dié doop wy die siel en die liggaam van die kind nie langer as totdat die kind tot die ware kennis van God en homself en tot die gebruik van die vrye wil gekom het nie. Tot dié tyd moet die voog uiters gewetensvol daarvoor sorg dat die kind in ruim mate voorsien word met alles wat ter verkryging van die ware wyding nodig is - omdat die siel van die voog andersins alle verantwoording op hom gelaai kry.

[8] Dit is daarom beter om die waterdoop eers dan te laat verrig wanneer `n mens self in staat is om alle voorwaardes tot wyding van sy siel en sy liggaam vanuit eie insig en uit vrywillige selfbeskikking te vervul. Trouens is die waterdoop vir die wyding van die siel en die liggaam glad nie nodig nie, maar alleenlik die insig en die handeling volgens die korrekte kennis van die Waarheid uit God. As daar egter met water gedoop word, hoef dit nie spesifiek met Jordaanwater te gebeur vanweë die feit dat Johannes in die Jordaan gedoop het nie, maar dan is alle vars water goed daarvoor, fonteinwater egter tog beter as putwater omdat dit vir die liggaamlike gesondheid meer bevorderlik is as die minder skoon water uit die reënput.

[9] Die egte en vir My alleen-geldige doop, is dié met die vuur van die liefde tot My en die naaste, en met die lewende, vurige wil, en met die Heilige Gees van die ewige Waarheid uit God. Hierdie drie punte is dit wat in die hemel vir elkeen `n geldige getuienis gee. Dit is: die liefde, as die ware Vader; die wil, as die lewende en daadwerklike Woord of die Seun van die Vader; en ten slotte die Heilige Gees, as die korrekte begrip van die ewige en lewende waarheid uit God, maar dan lewend werksaam in die mens en alleenlik maar in die mens! Want wat nie in die mens is, en nie uit die algeheel eie wilsimpuls geskied nie, het vir die mens geen waarde nie, en omdat dit vir die mens geen waarde het en kan hê nie, daarom kan dit ook vir God geen waarde hê nie.

[10] Want God Self as sodanig beteken vir die mens só lank niks, totdat die mens God deur die leer leer ken het, en deur die liefde Sy wil algeheel sy eie maak, en deur die lewendige, vurige wil al sy doen en late geheel en al skik na die wil van die Allerhoogste, wat hy nou ken. Eers daardeur word God se ewebeeld lewend in die mens, en groei en deurdring weldra die hele wese van die mens. Onder dié omstandighede gebeur dit dan ook dat die mens na al die dieptes van die Godheid deurdring; want die ewebeeld van God in die mens is volkome gelyk aan die beeld van één en dieselfde God van ewigheid.

[11] As dít by die mens plaasvind, is alles in hom gewyd en is die ware doop van die geestelike wedergeboorte bereik. Deur dié doop word die mens dan `n egte vriend van God en is hy innerlik net so volmaak soos die hemelse Vader volmaak is. En Ek sê vir julle uitdruklika) dat julle almal met al julle kragte daarna moet strewe om ewe volmaak te word soos wat die Vader in die hemel volmaak is! Wie nie so volmaak word nie, kom nie tot die Seun van die Vader nie. (a) Lev. 11:44; Lev. 19:02; Lk. 06:36).

[12] Wie is dan die Seun? Die Seun is die Liefde van die Vader. Hy is die Liefde der liefde, Hy is die Vuur en die Lig, Hy is die Seun van die Liefde of die Wysheid van die Vader. As die ewebeeld van die Vader dus in julle is, dan moet dit in alles net so volmaak word soos die ware Vader Self, omdat dit anders geen ewebeeld van die Vader sou wees nie; maar as dit as ewebeeld nie volmaak is nie, waar moet die mens dan die wysheid vandaan kry of hoe moet die mens dan tot ware Wysheid kom?

[13] Soos wat die Vader Homself altyd in My vind, so vind Ek Myself ook in die Vader, en so moet julle, julle in julleself vind, dan sal julle julleself daardeur ook in God vind en God sal Homself in julle vind. Soos wat Ek en die Vader één is, so moet julle ook eers in julleself één wees met die ewebeeld van die Vader in julle. As julle dít is, dan het julle ook met My en met die Ewige Vader één geword, omdat Ek en die Vader in My van ewigheid af volkome één is!”

[14] Toe sê die leerlinge: "Heer, dit verstaan ons nie! U lesse word moeilik! Ons vra U dringend of U Uself ook nou weer duideliker sou wou uitdruk!"

[l 5] Ek sê: "Verstaan ook julle dit dan nog steeds nie? Hoe lank sal Ek julle nog so moet verdra?! O, hoe gebrekkig is julle wese nog! Maar aan julle sal dit gegee word om die geheim van die Ryk van God op aarde te verstaan!

[16] Waar is dan die gedagtes van julle hart?! Meermale het Ek al dit aan julle verduidelik wie die Vader en wie die Seun is, dat Vader en Seun hulle in net so verhouding bevind as wat Liefde en Wysheid is, of soos warmte en lig. Ek het julle laat sien dat die lig sonder die warmte geen nut sou hê nie, maar ook dat warmte sonder lig geen are op die velde sou laat rypword nie. Ek het julle laat sien hoe uit warmte altyd lig ontstaan, omdat warmte die eerste teken van `n bepaalde aksie is; maar die verskyningsvorm van aksie is die lig, wat toeneem namate `n bepaalde, geordende aksie toeneem, en tog begryp julle nie die 'één-wees' van die Vader en die Seun en die 'één-wees' van julle met My nie!"

[17] Die leerlinge sê: "Heer, word daarom nie kwaad vir ons nie! Ons verstaan dit nou goed en wat uiteindelik nog daaraan mag kortkom, sal ons wel kan aanvul en volgens reg en billikheid probeer verkry!"

[18] Ek sê: "Ek weet goed dat dit sal gebeur; maar Ek sê dit aan julle omdat Ek merk dat dit vir julle meer gaan om vrae te stel as om kennis te bekom."

Oor die voedingsvoorskrifte van Moses

111 Cyrenius voeg daaraan toe: "Dit verwonder my al dat U leerlinge dit nie sou verstaan nie, terwyl ek en beslis alle ander dit baie goed verstaan het! Maar, o Heer, omdat U nou tog in die stemming is om sake duidelik te maak wat vóór U nog nooit deur iemand uitgelê is nie, sou ek graag van U wou hoor wat dan by die Judeërs die betekenis is van die verbod om onrein kos te gebruik, en om sekere dinge wat as onrein verklaar is, aan te raak! Ons heidene eet alles en word tog volgens ons leer nie onrein nie! Die ou Egiptenare het ook alles geëet wat met die verloop van tyd en deur ondervinding maar eetbaar geblyk het en van verontreiniging is aan my niks bekend nie – inteendeel, ek weet uit die geskiedenis dat Egipte baie rein en waarlik groot geeste voortgebring het; ook by ons Romeine kom dit in alle tye voor. Waarom moes die Judeërs nou juis allerlei onrein voedsel ontbeer?"

[2] Ek sê: "Omdat hul geslag, afstammend van Adam, van bo was, en tot op die huidige tyd vir die grootste deel nog is, en daartoe bestem was dat Ek in hulle midde in die wêreld, en in hierdie materie kon kom tot verlossing van alle skepsele. Jy het tog gehoor hoe die materie nou in sy geheel deur My geseën en gewy word, omdat ook Ek Myself in die materie gehul het?! In jou hart stem jy daarmee saam! Kyk, vóór My koms na hierdie aarde toe lê, soos wat jy nou weet, was in `n meerdere of mindere mate die vloek daarop - nie omdat God haar sou vervloek het nie, maar omdat sy deur eieliefde, selfsug, hoogmoed en heerssug as `n saamgeklonte, geestelike geheel haarself tot vloek geword het!

[3] Daar was en is in die materie egter nogtans verskillende grade en trapsgewyse verskille tussen baie, meer, minder en byna geen hardheid nie. Hoe harder `n bepaalde materie egter is, des te wilder en op sigself onreiner is dit ook, omdat die geeste wat daarin saamgeklont is, verhoudingsgewys ook des te meer uit die bekende onkruid bestaan.

[4] Die diere wat hulle dadelik, toe hierdie aarde bevolk word, by die mense gevoeg het - soos die bees, die skaap, die bok, en van die voëls die hoender en die duif - is beslis van suiwerder aard en het `n sagter karakter en hul vleis is die verdraaglikste vir die mens wat van bo kom, sekerlik weens die reiner bewaring van die siel; selfs hierdie diere moes volkome gesond wees en mag hulle ook nie in die bronstyd geslag word nie, omdat in dié tyd ook die andersins rein dier onreiner is.

[5] Daar het egter naderhand ook nog ander diere hulle by die mens gevoeg- soos die perd, die donkie, die kameel, die vark, die hond en die kat - maar reeds van die begin af tog meer by die kinders van die wêreld, terwyl slegs met die uitsondering van die esel en later ook die kameel voorheen genoemde diere nie naasteby op vriendskaplike voet met die Judeërs gestaan het nie, en dit is teenswoordig nog so.

[6] Nog steeds het `n egte Judeër `n bepaalde angs vir `n perd en `n hond, is geen vriend van `n kat nie, en vertrou `n kameel ook nie so baie nie. Die mak watervoëls staan hom teë en die kalkoen en die pêrelhoender kan hy vir geen geld in die wêreld verdra nie, en dit sal nog lank duur voordat hy `n vriend van hierdie diere sal wees. Hulle staan die Judeërs ontsettend teë, terwyl die Grieke en ook julle Romeine dit lankal as lekker braaivleis beskou.

[7] Van nou af aan staan sake sekerlik algeheel anders, en hulle sal nog baie anders staan as Ek eenmaal na My huis vertrek het! As teken van dit alles, sal Ek nadat Ek teruggekeer het, in die groot tuin van broer Cornelius aan een van My leerlinge, wat nog `n ortodokse Judeër van die ou stempel is, aandui welke kosse in die vervolg sonder enige beswaar geëet kan word.

[8] Nou het Ek jou ook die agtergrond van die Mosaïese eetvoorskrif vir die Judeërs aangedui, en jy en julle almal sal dit nou wel goed verstaan! Daarom is dit nou tyd om oor te gaan na dít waarvoor ons onsself eintlik en hoofsaaklik op hierdie berg begeef het!"

Voorspelling van die huidige openbaringe

112 (Die Heer:) "Ek het gesê dat julle die mees buitengewone wonderlike dinge sal sien, maar afgesien van ligsfeer wat uit die vlaktes en berge deur RafaEl hierheen gebring is vanuit die binneland van Afrika, het daar nog niks verder gebeur nie, hoewel middernag reeds verby is. Ook het Ek julle vroeër meegedeel dat Ek julle oë vir `n kort tydjie sou open, sodat julle vir `n slag eerstehands kan sien hoe dit nou eintlik in die wêreld daar uitsien.

[2] Maar voordat Ek dit nou doen, sê Ek en dit beveel Ek julle almal selfs, dat julle beslis aan niemand iets van wat julle gesien het, sal vertel nie, want dit sal nog baie lank duur voordat die wêreldse mensdom ook maar enigsins ryp sal wees daarvoor, en dit is eintlik ook vir hulle sieleheil glad nie nodig dat die wêreldse mensdom soiets te wete kom nie! As hulle maar hul uiterste bes doen om God bo alles, en die naaste soos hulleself lief te hê, sal al die andere en verdere wel sonder meer aan hulle, vir sover nodig, geopenbaar word.

[3] Maar julle wat die eerste steunpilare van My leer is, moet vir julleself in die geheim baie meer te wete kom as al die ander saam, sodat julle na `n enige tyd lank tog nie in versoeking sal kom om van My leer afvallig te raak nie.

[4] Tog sal al hierdie kennis nie verlore gaan nie en as daar, vanaf nou gereken,`n duisend en nog nie heeltemal `n duisend jaar sou verloop het nie, en My leer byna heeltemal in die vuilste materie begrawe sal wees, sal Ek wel in dié tyd weer manne opwek wat dit, wat hier deur julle en deur My bespreek word en wat gebeur het, woordeliks sal opskryf, en in `n groot boek aan die wêreld sal deurgee, waardeur die oë van baie geopen sal word!"

[5] NOTA BENE: "Jy, My kneg en skrywer (Lorber), dink nou dat Ek destyds nouliks iets daaroor sou gesê het?! Wil jy dan ook so swak in die geloof word soos wat jy nog in jou liggaam is?! Kyk, Ek sê vir jou dat Ek selfs jou naam en meer name van ander aan Cyrenius en Cornelius genoem het, en dat hulle nou ook met baie blydskap getuie is van dít alles wat Ek jou nou laat neerskryf. Maar aan die einde sal Ek ook aan jou die name van mense bekendmaak wat, gereken vanaf nou, binne twee duisend jaar nog groter dinge sal opskryf en verrig as wat jy nou doen! - Onthou dit eerstehands en skryf alles in die volste geloof neer!”

[6] Cyrenius is hoogs verbaas daaroor, en Cornelius vra My meer uit oor die manne aan wie dit gegee sal word.

[7] En Ek gee hul gegewens oor die burgerlike stand en die karakter, en noem selfs die name en voeg daaraan toe: "Eén van hulle, aan wie wel die meeste geopenbaar sal word, meer as nou aan julle almal, sal in manlike, reguit lyn afstam van Josef se oudste seun en dus ook liggaamlik `n egte nakomeling van Dawid wees. Hy sal weliswaar net soos Dawid swak wees na die vlees, maar daarvoor geestelik des te sterker! Dit gaan met hulle goed wat hom sal hoor en hul lewens daarvolgens sal rig!

[8] Maar ook die ander belangrike geroepenes sal merendeels van Dawid afstam. Want hierdie dinge kan slegs aan hulle gegee word wat self liggaamlik daarvandaan kom waar ook Ek liggaamlik vandaan kom; want ook Ek stam deur Maria, die moeder van My liggaam, van Dawid af, omdat Maria ook `n volkome suiwer dogter van Dawid is. Weliswaar sal hierdie nakomelinge van Dawid hulleself in dié tyd hoofsaaklik in Europa bevind, maar daarom sal hulle nogtans heel suiwer en egte nakomelinge van die man na God se hart wees, en in staat om die groot ligkrag uit die hemel te dra. Op `n aardse troon sal hulle wel nooit kom nie, maar des te meer sal daar in My ryk trone op hulle wag, en Ek sal My broers altyd gedenk! Ook die meeste van My leerlinge wat hier is, stam in manlike linie van Dawid af en is daarom liggaamlik in alle erns My broers, behalwe die een wat nie van bo, maar suiwer van hierdie wêreld afkomstig is. Hy hoort weliswaar nie daarby te wees nie, en tog moet hy wel weer daarby wees, sodat dít wat geskryf staan, vervul kan word!"

[9] Cyrenius sê heel verwonderd: "Dus, slegs aan die nakomelinge van Dawid sal U altyd U wil openbaar? Is Mathaël, Zinka en Zorel dan ook nakomelinge van die groot koning? Want aan hulle openbaar U nou tog ook dieselfde as aan die nakomelinge van Dawid!"

[10] Ek sê: "Vriend, hier geskied dit nie langs die weg van geheime openbaring nie, maar deur die woord wat in die openbaar gespreek word en wat vir elke liggaamlike oor goed waarneembaar is! Maar dit is heelwat anders om die geheime, innerlike woord te hoor wat uit My hart in die hart kom van die een wat dit in homself hoor; en daarvoor moet daar al `n bepaalde, voorbereide lyn van mense wees wat innerlik in staat is om die almag en onbeperkte krag van My Woord te verdra! Want elkeen wat nie daarop voorbereid is nie, sou al deur één jota wat regstreeks van My afkomstig was, vernietig en gedood word. Sodra dit egter geskryf is, mag mense met `n goeie wil en goeie bedoelinge dit wel lees; dit sal hulle nie slegs nie dood nie, maar versterk en krag gee vir die ewige lewe.

[11] Maar as slegte, wêreldse mense dit sou lees om dit te bespot, sou dit hulle ook, hoewel dit slegs geskryf is, vernietig en dood! - Nou weet jy ook hoe hierdie sake staan; en Ek sê nou dat julle jul gereed moet hou om die wonders van die wat word, die wat is en die wat ewig bestaan te aanskou!"

[12] Cyrenius sê: "Heer, ons is wel gereed om te aanskou wat U groot en besondere barmhartigheid ons sal bied; maar ek sou graag eers nog voor dit `n baie kort vraag deur U beantwoord wou kry as dit moontlik was!"

[13] Ek sê: "Vra maar en Ek sal jou antwoord!"

Die roeping tot die innerlike woord

113 Cyrenius vra: "Heer, as later alleenlik diegene wat in `n sekere opsig liggaamlik en veral geestelik daartoe voorberei is, in staat sal wees om U heilige Woord in die gees te verneem, dan baat dit diegene wat nie die vermoë het nie, weinig, ook al sou hulle dit deur `n baie streng lewe tot die werklike geestelike wedergeboorte gebring het: Hulle sal tog nie waardig geag word om die barmhartigheid te ontvang om die woord vanaf U hart in hul hart te hoor nie! Want hulle sou dit nie kon verdra nie, omdat hulle nie alreeds van Dawid af daartoe voor- en toeberei is nie. Ek dink egter dat alle mense, of hulle nou van bo of van benede is, ook tot dieselfde bekwaamhede sou moes kom as hulle volgens U wil lewe! Die gees wat hulle siel en uiteindelik selfs hulle liggaam deurdring, sal tog ook goed in staat wees om `n woord van U te verdra?!"

[2] Ek sê: "Vriend. Jy is vir My baie dierbaar en Ek waardeer jou baie, maar hier het jy met jou vraag weereens oor hierdie saak geoordeel soos `n blinde oor die mooi kleure van die reënboog. As jy so gaan oordeel, sou dit My selfs kon verbaas dat jou ledemate nie reeds lankal in opstand gekom het teen jou kop nie, omdat hulle nie ook dieselfde moontlikhede besit waarop die kop hom kan beroem nie.

[3] Jou voete is op sigself blind en doof en moet ondanks dié erge stiefmoederlike bedeling die swaarste werk verrig. Jou hande moet na buite toe jou wil uitvoer en moet dan weer dit en dan weer dat doen, en het tog geen oë om die mooi lig te sien en geen oor om die heerlike harmonie van die gesang te hoor nie; ook het hulle geen reuksintuig en geen smaak om te geniet van die kruidige sjarme van die lewe nie! Dink jy nou dat hierdie ledemate ten opsigte van die kop erg benadeel is daaroor?

[4] Of sou `n doringstruik hom nie soms ten opsigte van `n wynstok kon bekla en sê: 'Wat het ek dan verkeerd gedoen dat die barmhartigheid my nie ten deel mag val om ook eens met heerlike druiwe nie te kan pronk nie?!'

[5] Weet jy dan ook nog nie dat alles baie presies deur My bepaal is, en elkeen sy bepaalde doelwit het nie?! Soos wat by die verskillende ledemate van jou liggaam daar één met die moontlikhede wat hy alleen het, al die ander ledemate dien, so het ook die mense allerlei bekwaamhede en kan hulle deur te dien vir mekaar nuttig wees, en dit is nou juis die voorwaarde vir die hoogste saligheid van die lewe.

[6] As jou kop en jou hart bly is, sal ook al die ander ledemate bly en vrolik wees; ly daar egter selfs ook maar die kleinste deeltjie, dan is dit ook gedaan met die vreugde van die kop, die hart en van alle ander ledemate, wat op sigself baie gesond is! Almal is treurig ter wille van die een en doen alle moontlike moeite om die een deel te help en dit gesond te maak.

[7] Dit is beslis `n mooi roeping om in staat te wees om My stem van die liefde te hoor, op te skryf wat Hy sê, en aan die ander mense wat My stem nie kan hoor nie, op hulle wens deur te gee as hulle daarna dors; maar dit is `n ewe mooi vermoë van die hart om dit wat gehoor is, in die hart te bewaar en daarvolgens te lewe. As `n mens daardeur, ook al kom hy van benede, dit tot geestelike wedergeboorte gebring het, sal hy ongetwyfeld ryklik daarvoor beloon word, en hy sal hom ten opsigte van die een wat in staat is om God se woorde te hoor, ewe min bekla as jou pinkie hom ooit eens daaroor bekla het dat hy nie `n oog in jou kop geword het nie! - Sê My nou of jy met hierdie antwoord tevrede is!"

[8] Cyrenius sê: "Heer - meer as voldoende! Ek sal ook nooit weer met so `n uiters dom vraag by U aankom nie! Maar wees nou so barmhartig om ons in alle rus iets te laat sien!"

`n Blik in die wêreld van die natuurgeeste

114 Ek sê: "Kyk, Ek het vir hierdie doel hierdie ligbol uit die diepste binneland van Afrika hiernatoe laat bring om daarmee, tot `n mate sonder wonders, meer langs `n natuurlike weg, wat tot nou toe vir julle nog onbekend was, die wêreld van die natuurgeeste te ontsluit!

[2] Die lig van hierdie klip het die eienskap om sodanig in te werk op die lewensenuwees van die maagholte dat die siel by langer inwerking van hierdie lig sy gesigsvermoë daarheen verplaas, waardeur hy selfs die mees verborge dinge begin te sien. Julle visuele waarneming sal homself nou heeltemal daarheen verplaas, en daardeur sal julle met geslote oë beter sien as nou met julle oë wyd oop.

[3] Vir sommige mense het die maan ook `n soortgelyke uitwerking, nooit egter in so `n hoë en sterk mate as die lig van hierdie klip nie. Sluit nou julle oë en oortuig julleself of julle met julle maagholte nie beter sien as met julle oë nie!"

[4] Na hierdie woorde van My sluit almal die oë en hulle verwondering ken geen perke oor die uiters skerp gesigsvermoë van die siel deur die maagholte nie.

[5] Slegs Mathaël en sy vier metgeselle sê: "Hierdie wonderlike sien is vir ons volstrek nie vreemd nie; want op hierdie wyse sien ons dikwels die merkwaardigste dinge, en loop ons dikwels oor plekke waar in die natuurlike waaktoestand geen sterfling langs sou kon kom sonder om gruwelik te val nie, en ons sien daarby die hele lug asook die water van die seë en mere, riviere en spruitjies altyd wemel van allerlei wonderlike, eienaardige vorms en larwes, wat vinniger of stadiger in die lug in alle bekende windrigtings voortbeweeg; ook sweef hulle op en neer, draai nou eers langsaam, dan weer vinnig in sirkels rond. Sommige gaan sit so te sê soos sneeuvlokke op die aarde, en kruip as’t ware vinnig in hulle vore weg; sommige word as dou deur die plante opgesuig, ander deur die grond en nog enkeles deur allerlei gesteentes.

[6] Die wat in die grond wegkruip en wat deur die plante en klippe opgesuig word, kom nie weer te voorskyn nie; maar op plekke waar `n boom of `n plant of iets dierliks lê en vergaan, ontstaan allerlei nuwe skeppinge wat aanvanklik soos `n ligte, sag glinsterende damp daar uitsien, en hulle weldra in honderdduisende verenig en tot `n reeds goed ontwikkelde vorm saamsmelt.

[7] Sodra die vorms eenmaal voltooi is, duur dit nie lank nie, of hulle begin, asof hulle `n soort eie bewussyn het, te beweeg en om hulle te gedra soos `n hond wat iets soek wat sy speursinnige neus êrens geruik het.

[8] Meestal sien ons hierdie wesens na die kuddes skape, bokke en beeste toe sweef. As hulle dié bereik het, bly hulle daar; begin die diere paar, waartoe hulle die diere baie skyn te prikkel, dan word hulle deur die parende diere nogmaals soos `n soort dou van die reeds bietjie dor geworde gras opgesuig en kom nie weer te voorskyn nie.

[9] Baie van sulke vorms haas hulle ook na die water, en swem lig glyend `n tyd lank oor die oppervlak heen en weer. Sommige duik daarop vasberade onder water, ander drom meer saam tot `n newelige massa, en duik eers dan onder wanneer hulle tot `n nuwe vorm saamgesmelt het, wat dikwels soos `n waterdier lyk.

[10] Maar wat die wonderlikste was, ons sien voortdurend duisende eienaardige vorms, larwes en figure uit die water opstyg wat ongeveer lyk soos allerhande vlieënde insekte, en ook soos klein en groot voëls van alle moontlike soorte en vorms. Hulle het sonder meer goed gevormde vlerke, pote en ander ledemate; maar hulle gebruik dit nie soos wat voëls doen nie, maar dit hang alles aan almal, en hulle sweef meer soos donsveertjies of sneeuvlokkies deur die lug. Alleenlik as daar `n swerm werklike voëls in hul nabyheid kom, sien jy egter tekens van lewe aan hierdie newelige figure en vorms; hulle trek dan ook met die swerm saam, en word daardeur in `n kort tydjie as’t ware verteer.

[11] Maar uit die lug sien ons steeds `n soort ligte stof na benede val, soms meer, soms minder en veral bo die watervlak was dit heel dikwels sigbaar. As jy hierdie stof beter bekyk, blyk dit ook `n vorm te hê, wat óf soos baie klein eiertjies lyk óf soos ontsettend klein waterdiertjies en hierdie stof word ook dadelik deur die water opgeneem.

[12] O, as mens tyd daarvoor sou hê, sou daar nog heelwat wees om te vertel! Maar wat ons voorheen in ons ongelukkige toestand gesien het, dit sien ons nou weer terwyl ons oë regtig gesluit is en hierdie gesig wek weer die herinnering in ons op wat ons nou luid toeroep: ‘Al hierdie dinge het julle vir enkele jare lank elke aand en elke nag gesien!’ Af en toe het ons selfs oordag, as dit regtig herfsagtige, somber weer was, dieselfde taferele gesien en natuurlik nie geweet wat ons daarvan moes dink nie; maar nou verstaan ons dit gelukkig en ons weet wat daarvan word, waar dit vandaan kom en wat dit is! O Heer, aan U alle eer, alle liefde, alle dank en alle aanbidding daarvoor!"

Jarah en die natuurgeeste

115 Toe sê Jarah wat langsaan sit en rus: "Maar Heer! Watter klein mannetjies is dit? Ek sien hulle uit die bos kom, en nou staan hulle in kleurvolle groepe om ons heen! Enkeles skyn `n wasige kleed aan te hê; die meeste is egter heeltemal naak en hulle is almal so groot soos kinders van skaars twee jaar."

[2] Ek sê: "Dit is reeds konkrete mensesiele van hierdie aarde wat nog nie die weg van die vlees deurgemaak het nie. Hulle het tot op hede ook nog nie baie sin daarin nie, omdat hulle te bang is om opnuut in die materie opgesluit te word. Die gekledes het selfs `n soort taal, wat ewenwel nog nie baie ontwikkel is nie; maar `n sekere aapintelligensie het hulle almal!"

[3] Jarah sê: "Sou die gekledes my verstaan as ek met hulle praat?"

[4] Ek sê: "Probeer jou geluk `n slag!"

[5] Daarop skraap Jarah al haar moed bymekaar en vra aan `n wasig geklede ligblou mannetjie: "Wie is julle dan, en wat doen julle hier?"

[6] Die ligblou mannetjie gaan nou vlak voor Jarah staan, staar haar met groot oë strak aan en sê dan: "Wie gee jou opdrag, stinkende stuk vleis, om `n vraag te stel aan ons rein wesens? Behalwe die Eén, en met uitsondering van nog één, stink julle almal weersinwekkend na materie; en dit is die grootste vyand van ons neusgate! Stel aan ons in die vervolg eers dan `n vraag, stinkende aas, as jy daartoe opdrag gekry het van die almagtige Gees van alle geeste - en sorg jy maar verder daarvoor dat jy jou liggaamlike mottesak op `n goeie manier kan kwytraak!"

[7] Ek vra vir Jarah: "Wel, My dogtertjie, hoe vind jy hierdie antwoord?"

[8] Jarah sê: "Heer, Heer, ag, hierdie wesens is ontsettend ru en grof! Is ek dan regtig so `n stinkende aas? Ek weet nou van droefheid geen raad nie; ja, ek sou nou baie maklik wanhopig kon word!"

[9] Ek sê: "Kyk, kyk, My dogtertjie, die gesie het tog vir jou iets goeds gedoen! Waarom treur jy daaroor?! Die gesie kon jou natuurlik wel met sierliker woorde gesê het dat daar in jou nog so `n heel klein bietjie hoogmoed verborge lê oor jou skoonheid; maar die gesie is geen taalkunstenaar nie, het maar `n beperkte woordeskat, en praat eintlik meer uit ervaring en gevoel as uit enige begrip.

[10] Is die geluk in jou hart versteur omdat jy die ligbloue aangespreek het? As jy so `n vraag aan `n vuurrooie sou gestel het, sou jy `n antwoord gekry het waarvan jy van louter ergernis flou sou geval het. Maar bedank hom nou vir die weldaad wat die ligbloue jou bewys het, dan sal daar wel beter met hom te prate wees!"

[11] Jarah neem dit ter harte en sê dadelik aan die gesie wat haar nog steeds aanstaar: "Ek dank jou, liewe mannetjie, vir die weldaad wat jy my bewys het deur jou reguit woorde; wees daarom asseblief nie kwaad vir my nie! Nie waar nie, liewe mannetjie, jy sal daarom tog nie kwaad vir my wees of bly nie?"

[12] Die mannetjie lag daarop skaterend en sê, nog laggend: "Hy wat dit aan jou gesê het, is wel in orde - maar jy, sneeugansie, nog lank nie; want jou stinkende fondament het nóg die gedagte, nóg die wil daartoe ontwikkel! Maar jy is nou tog wel verdraagliker as voorheen; net daardie bietjie skoonheidshoogmoed is nog lank nie heeltemal daaruit nie. Verbeel jou maar niks nie, want alles wat van jou af kom is sleg - die goeie behoort aan iemand anders!"

[13] Jarah sê: "Maar vertel eers, liewe mannetjie, hoe weet jy dit alles?"

[14] Die mannetjie lag weer en sê: "Wat jy sien, hoef jy nie te weet nie! Jy sien nou tog ook meer as wat jy andersins kon sien! Ek sien egter nog meer as jy, omdat ek geen stinkende vlees om my heen gehang het nie; en dus sien ek presies hoe dit met jou en met al die ander van julle gesteld is. Ek sê vir jou, verbeel jou niks oor al jou goeie eienskappe nie, want dit is nog lank nie van jouself nie!"

[15] Jarah sê: "Ja, hoe is dit moontlik? Verduidelik dit tog eers beter aan my!"

[16] Die mannetjie sê: "As iemand wat baie reise gemaak het, en daardeur met baie moeite en moeilikhede allerlei kennis en ervaring opgedoen het, jou vertel wat hy gesien en meegemaak het, dan weet jy ook wat hy self weet en ken; kan jy jou dan daarop beroem? Dit wat jy nou meer weet as vroeër, is tog maar net `n dubbele verdienste van die een wat ten eerste met baie moeite en baie opoffering die kennis en ervaring moeisaam versamel het, en ten tweede nog so goed was om dit alles aan jou getrou mee te deel. Sê my eers of jy jou die verkryging van sulke ervarings en kennis as verdienste kan toereken?

[17] Kyk, dan is jy maar net `n met baie nuttige en goeie kennis en ervaring beskrewe boek en nog lank geen wyse skrywer van die boek nie! Aan wie kom dan die eer toe vir die goeie wat in die boek geskryf staan, aan die boek of aan hom wat dit alles daarin geskryf het? Kyk, jy is `n goed beskrewe boek, maar nog lank geen skrywer nie! Verbeel jou daarom maar niks nie!"
[18] Daarop lag die mannetjie weer en rig hom soos `n veldheer op en sê aan sy leër: "As julle sat is daarvan om die geselskap aan te staar, trek ons weer verder, want hier stink dit vir my regtig te veel!"

[19] Meteens trek hulle weg en verdwyn in die bos.

Die wese, en doen en late van natuurgeeste

116 Maar Jarah sê: "Wie sou nou ooit in hierdie lugtige mannetjie soveel wysheid gesoek het?! Maar eerlik gesê, is ek tog bly dat hulle weer vertrek het; want hulle sou ons na verloop van tyd tog heel merkwaardig warm gemaak het, hoewel hulle in hulself `n baie koue aard skyn te hê. Van enige liefde skyn nie veel in hulle aanwesig te wees nie, maar hulle weet baie goed om die ware van die onware te onderskei. Wat sal daar dan later van hierdie wesens word as hulle glad nie die weg van die vlees wil deurloop nie?"

[2] Ek sê: "Hulle sal dit wel eendag deurloop, maar dit sal nog lank duur voor hulle die besluit daartoe sal neem. Die ligbloues die eerste, die ander egter nog lank nie!

[3] Want die siele wat so uit die natuur van hierdie aarde ontstaan het en daagliks ontstaan, kom baie moeilik tot so `n besluit; alleen baie ondervinding, en baie kennis, en die goeie verwagtinge wat daaruit voortkom, is dit wat hulle daartoe beweeg, indien hulle vas daarvan oortuig raak dat hulle deur die weg van die vlees nooit iets verloor nie, maar alleenlik iets kan wen, omdat hulle in die ergste geval weer kan word wat hulle nou is.

[4] Hierdie natuursiele hou hulle meestal die graagste in die berge op, maar kom ook in die wonings van eenvoudige, arm, beskeie mense en help hulle; `n mens mag hulle net nie beledig nie. In daardie geval sal mense nie met hulle oor die weg kan kom nie, aangesien daar met hulle nie goeie kersies te eet is nie.

[5] Hulle besoek heimlik ook skole, en leer baie van die mense. Aan die mynwerkers toon hulle dikwels die beste en rykste metaalare. Op die Alpe help hulle die herders en die weidiere, mits mens hulle maar net nie beledig nie.

[6] Daar is nog etlike sulke natuursiele op hierdie aarde wat byna vyfvoudig die leeftyd van Metúsalem bereik het, en nog nie die weg van die vlees betree het nie. Hulle sou met enigiets instem, as hulle maar net nie hul herinnering hoef te verloor nie, omdat hulle dit as `n soort dood van hul teenswoordige bestaan beskou.

[7] Nou weet julle egter ook hoe dit met hierdie wesens gesteld is. Let nou op die volgende wat gaan kom!"

[8] Dan laat ons ou Kisjonah uit Kis ook eers van hom hoor en sê: "O Heer, watter groot en verhewe dinge het ek alles gesien en gehoor toe U enkele weke gelede so barmhartig was om in my huis te bly! Maar wat daar nou tydens die paar dae wat ek hier is alles voorgeval het en wat hier te hoor en te sien was, het daar in die hele Galiléa gewis niemand ooit van kon droom nie! Heer, vergeef dat ek dit gewaag het om met my onbeholpe mond U in enigiets te onderbreek! Want mens behoort hier eintlik self nooit iets te sê nie, maar slegs te luister en te kyk; en as mens die een of ander nie dadelik heeltemal verstaan nie, dan moet mens bietjie geduld beoefen en al gou kom dan die verduideliking vanself! - Ek het nou klaar gesê wat ek wou sê!"

[9] Ek sê: "O, My beste vriend Kisjonah, praat en vra maar wanneer en wat jy maar wil, want wat jy sê, klink heel welluidend in die ore van My hart; want die klank van die stem van nederigheid is vir My verreweg die mooiste harmonie.

[10] Gister oordag het jy ook die heerlike toon gehoor wat My engel RafaEl ten gehore gebring het; hoe hemels heerlik hierdie toon egter ook klink, die suiwer klank van ware nederigheid klink in My oor tog nog onvergelyklik heerliker!

[11] Jy is ook `n egte man na My hart en Ek sal die winterdae in jou huis deurbring, en daar sal nog menige geleentheid hom voordoen om jou en jou hele huis oor talle sake in te lig. Hou daarom in elk geval goeie moed en bekyk nou alles goed - die verduidelikings sal nie agterweë bly nie!"

[12] Kisjonah sê: "O Heer, hierdie al te groot barmhartigheid is ek weliswaar nie in die minste waardig nie, maar so `n winter sal vir my gewis `n uiters geseënde tyd wees! O, watter vreugde sal daar in my huis beleef word! Maar nou kom daar geen woord meer oor my lippe nie!"

[13] Cyrenius sê: "Dan sal ek ook van tyd tot tyd by jou woon en alles doen om die hele omgewing, dit wil sê die armes, so goed moontlik te versorg!"

[14] Kisjonah sê: "Geëerde gebieder, dit sal baie mooi van u wees en vir my sal dit `n groot vreugde wees! Maar ek smeek u, laat ons nou nie te veel tussenin praat nie; want voortdurend sweef die grootste wonders aan ons verby en ons aanskou dit met veels te min aandag!"

`n Kluwe sielestof

117 Daarop sê Mathaël: "O, wat is dit vir `n reusagtige groot kluwe (Geheel van deur- of oormekaar gedraaide of gestrengelde of nou samehangende sake of persone. – Afrikaanse Verklarende Woordeboek) wat uit die omgewing van die stad hierheen sweef?! Dit kom steeds nader. Kyk, kyk hoe alles daarbinne soos slange deurmekaar golf en kronkel! Wat is dit tog alles vir merkwaardige figure?! Ek sien duidelik osse, koeie, kalwers, skape, hoenders, duiwe, en allerlei ander voëls, vlieë, en `n bonte verskeidenheid van kewers; donkies, ook enkele kamele, katte, honde, `n paar leeus, visse, adders, slange, akkedisse, krieke, strooi, allerlei hout, `n massa graankorrels, klere, vrugte, selfs allerlei stukke gereedskap, en nog `n menigte verskillende dinge wat ek glad nie ken nie! Wat beteken dit?! Is dit dalk ook siele, wat almal lyk asof hulle toegewerk is in `n ontsettende groot en algeheel deursigtige sak, en wat daarin deurmekaar gegooi word soos los strooi in `n warrelwind?"

[2] Ek sê: "Dit is siele, of respektiewelik geeste van `n laer orde, in die vorm van `n geselskap van ongelukkiges wat nog `n rukkie bymekaar bly, en eers dan uit mekaar sal gaan as dit in die duidelik sigbare voedingsak ryper geword het.

[3] Alles wat op die wêreld ook maar êrens hoe ookal bestaan, is sielestof. Indien haar stoflike samehang (kohesie) deur wat ook al vernietig word en die siel daardeur vry word, dan neem sy weer na die vernietiging haar vroeëre, stoflike vorm aan en bly so nog `n tydjie voortbestaan. As die intelligensie van hierdie vorm met verloop van tyd ryper geword het, begin sy stadig maar seker die ou vorm te verlaat, en in `n meer lewensvatbare vorm oor te gaan.

[4] Hierdie kluwe is `n opneemvat vir alles. Wat daar ook maar by die brand en deur die brand verwoes is, vind jy nou as sielestof in hierdie kluwe, toegerus met `n sekere intelligensie. Die angs maak dat dit lyk asof hulle almal in hierdie sak soos in `n kou by- en deurmekaar gemeng word.

[5] As daar byvoorbeeld êrens op aarde groot elementêre omwentelinge voor die deur staan, wat natuurlik `n gevolg is van `n groot beweging onder die aardse natuurgeeste of -siele, dan word alle dieresiele ook oorval deur groot angs. Alle diersoorte begin mekaar dan vriendelik bejeën en vorm `n vreedsame samelewing. Die adder bekommer hom nie oor sy gif nie, die slang ook nie; die verskeurende diere vergryp hulle nie meer aan die vreedsame lammers nie; die by en die wesp het hul angel in die skede gesteek, soos `n kryger sy swaard. Kortom, alles wysig hulle aard; selfs die plantewêreld laat die koppies treurig hang en geen plant verhef sy rein en ongerepte koppie voordat die ramp verby is nie.

[6] Maar alles wat tydens so `n geleentheid stoflik vernietig word - uitgesonderd die mense - verenig hulle na die vernietiging in die nog voortdurende angs ook as sielestof en omhul hulle desnoods. As so `n losse kluwe met siele dan ongeveer `n eeu lank rondgesweef het, het die oorspronklik ongelyksoortige siele-elemente mekaar meer wedersyds aangetrek en begin hulle stadig maar seker te verenig en vorm dan één of ook wel meer kragtige, natuurmensesiele. (* Lorber gebruik soms nuwe uitdrukkings, soos `naturmenschenseele', of `naturtierseele', wat deur ons letterlik vertaal word. `natuurmensesiel' is `n siel wat na die deurloop van tallose ontwikkelingstadia binne die natuurryke (mineraal, plant, dier) vir die eerste keer in `n mensevorm verskyn. So `n siel het nog geen voorbestaan as mens geken nie, nóg op aarde, nóg op `n ander planeet.)
[7] Hierdie voor ons swewende kluwe bevat alles wat deur die brand van Césarea Philippi verwoes is. Hierdie kluwe sal tot by sy volledige ontwikkeling goed meer as honderd jaar nodig hê; maar dan sal ook meer as honderd ryp, natuurmensesiele die tere omhulsel deurbreek en nog eers ongeveer honderd jaar later ons weg deur die vlees deurloop.

[8] By groot vuurherde, vuurspuwende berge, en ook by groot oorstromings, vorm sulke kluwens altyd vanself. As daar weinig dierlike elemente daarin aanwesig is, duur die omvorming langer; as daar egter dierlike elemente by betrokke is soos hier, duur dit gewoonlik korter.

[9] Ook is dit nie so dat uit kluwens waarin geen dier aanwesig is, nogtans natuurmensesiele sal ontwikkel nie; daar kan ook natuur- dieresiele of selfs slegs meer edele plantesiele ontstaan, welke laaste gewoonlik uit verrottingsdampe of uit allerlei sogenaamde vulkaniese dampe en rookmassas ontstaan.

[10] Kortom, as by dampe aangetoon kan word dat hulle uit die vergaan van grof-dierlike- of growwe plantemateriaal voortkom, of slegs afkomstig is van minerale gistingsprosesse, dan ontwikkel daar slegs allerlei plantesiele. Die grofste dele verenig hulle daarby deur die wortels, die ietwat edeler dele deur die blare en die edelste dele tydens die bestuiwing van die blom met `n plantesiel wat uit `n kiem uitbreek en werksaam word en sorg so vir die seënryke verveelvoudiging van die saadkorrels en hul ontkieming.

[11] Sulke growere spesifika van plantesiele bly in die materie agter, soos in die stam, en in die houtveselstof, die ietwat edeler deeltjies kom in die sagter lower, die nog edeler deeltjies vorm self die vrug en wat daar voor en daarna kom, en die mees edele deeltjies verenig hulle dan al tot `n selfstandige intelligente kiemlewe, wat dan reeds in staat is om òf sigself opnuut tot `n soortgelyke lewe te wek, om die ou aktiwiteit van voor af aan te begin, òf deur as voedsel deur dier of mens gebruik te word, dadelik in die dier- of selfs mensesiel oor te gaan.

[12] Daarom eet die mens dan ook meestal slegs die vrug van die plante waardeur die plantekiemsiele hulle regstreeks met hulle siel kan verenig. Die ietwat growwere dele van die kern en die vrug kan hulle egter slegs met die bloed en die liggaam en met die kraakbeen en die beenstelsel verenig. Uiteindelik moet dit alles, omdat dit nog te onsuiwer is, na die sterwe soms nog meerdere male opnuut deur die ryk van die plantewereld gaan om dit te suiwer totdat dit uitryp tot kiemgees en volledig ryp word vir die opname in `n nuwe dier- of selfs mensesiel. - Nou weet julle so terloops ook hoe hierdie kluwens ontstaan en watter ontwikkeling hulle deurmaak, en wat hulle einddoel is, en nou kan julle dus weer verder gaan met julle beskouings en sien of daar nie weer `n verskynsel voor julle sal opdoen nie!

[13] Maar dit wat julle nou hier sien, is die bekende leer van Jakob, waardeur hy hemel en aarde met mekaar verbonde sien, en waarop hy die lewenskragte, en God se gedagtes omhoog en na benede sien gaan (Gen. 28:12). Jakob sien wel die beeld, maar nóg hy, nóg iemand na hom het dit tot op dié uur verstaan. Vir julle het Ek dit nou ontsluier; maar ook julle almal moes eers deur die lig van hierdie ligbol in `n soort heldere slaap gebring word om die onthulde Jakobsleer te sien en dit vervolgens ook deur My woord te verstaan, sodat julle kan weet hoe die hemelse en die aardse saamhang, en dat op dieselfde leer die een altyd in die ander oorgaan. - Kyk oor die see, dit wil sê, nou met die blik van julle gees of liewer julle siel, en sê My wat julle daar sien!"

Die wese van suurstof

118 Zinka sê toe: "Heer, ek sien op die wateroppervlak hoe daar `n enorme aantal vurige slange heen en weer beweeg; enkeles duik ook onder, maar hulle snelheid word nie deur die watermassa afgerem nie. Ek sien tot op die bodem van die see; op die bodem krioel dit van alle moontlike soorte gedrogte, ook ontelbare visse, en alles hap na hierdie vurige slange. As `n vis of `n ander gedrog een of meer van sulke slange verslind het, word hulle beweegliker en lewendiger en flikker daar letterlik `n soort sinlikheid uit hierdie waterwesens.

[2] Nou sien ek dié vuurslange ook in die lug rondswerm, slegs baie kleiner en minder vurig; bo die water is die swerms die digste. Voëls, wat hulself gewoonlik snags bo die waterspieël amuseer, skyn daar nie baie van te hou nie; maar die visse spring hulle uit die water tegemoet. Die wat op die water rondswem, glinster die sterkste en beweeg ook pylsnel! - Wat, o Heer, is dit nou? Wat moet ons daarvan dink?"

[3] Ek sê: "Dit wat julle daar sien, is die eintlike lewensvoeding, dit is die sout van die lug en die sout van die see; eendag sal die natuurkundiges (wetenskaplikes) hierdie element suurstof noem. Sien sal hulle dit nie, maar wel waarneem, en hulle sal die gehalte en die mate waarin dit aanwesig is, of ook wel die algehele ontbreking daarvan, vasstel.

[4] Water, wat die hoofelement vir die lewe van plante, diere en mense is, moet die meeste van hierdie suurstof bevat en dit geld by name vir die groot oseaan. Die diere in die water sou glad nie kon lewe as die water nie altyd ryklik van hierdie stof voorsien was nie.

[5] Hierdie stof is oorspronklik die eintlike sielesubstansie, en kom ooreen met die gedagtes, voordat dit nog tot `n idee saamgevoeg word. Maar wanneer jy hierdie geestelike lewenstof in voldoende hoeveelheid êrens byeen sal vind, dan sal daar ook al gou die een of ander vorm homself vertoon, hetsy `n lewende, wat sag en beweeglik is, of `n verstarde vorm, soos `n klip of `n stuk dooie hout. Kyk nou spesifiek na die oewers, dan sal julle hier en daar besondere plotseling flikkerende ligpuntjies ontdek wat ontstaan deur die opeenhoping van die lewenstof.

[6] Daaraan kan julle nou sien hoe ons vuurslange hulle op `n aantal plekke by honderde en duisende klompvormig saambol. So `n skynbaar toevallig gevormde klomp gee `n tyd lank `n uiters skerp lig. Hierdie groter ligproduksie vind plaas op die oomblik waarop `n aantal van hierdie lewensvuurslange met mekaar verbind; deur hierdie verbinding het dan reeds `n idee in die een of ander vorm ontstaan.

[7] As die vorm eenmaal gereed is, kom daar rus en die besondere ligglans hou op, maar dan word daar reeds daaruit `n skepsel gevorm. Dit word sigbaar in die vorm van `n kristal, of in die van `n saadkorrel of `n eier, of selfs reeds in die vorm van `n volledige waterdiertjie of ten minste van `n watermosplantjie - om welke rede sal julle dan ook heel dikwels sien dat die vlakker en vlak oewergebiede die rykste begroei is met allerlei waterplante. En waar baie van dié begroeide plekke voorkom, sal ook geen gebrek wees aan allerlei groter en kleiner waterdiere nie.

[8] Nou vra julle julleself af wie hierdie lewensgeeste, wat almal na mekaar lyk, `n vaste of lewende, beweeglike vorm gee? Dié vraag sal My RafaEl julle die beste kan beantwoord. Kom RafaEl, praat, en toon wat jy prakties kan doen!"

RafaEl toon die skepping van organiese wesens

119 RafaEl kom nou na vore en sê: "God is in Homself ewig en oneindig. Die oneindige ruimte is slegs met Hom vervul. Hy, wat van ewigheid die hoogste, suiwerste en grootste gedagte en die ewige, mees volmaakte idee in en uit Homself is, kan ook alleenlik voortdurend gedagtes vorm in Sy hele oneindigheid en dit is vol van Sy gedagtes. Ons egter (die 'oer-engele'), wat al ryp geword het sedert tye wat vir julle menslike begrip onvoorstelbaar lank is en nou selfstandige lewensidees vol lig, wysheid, kennis en wilskrag is, het nog `n oneindige hoeveelheid dienende geeste onder ons, wat in `n sekere sin ons arms is, en wat ons wil ken en ook dadelik uitvoer.

[2] Die suiwer gedagtes van God is die stof waaruit alles wat die oneindigheid bevat, ontstaan het: Ons ontstaan oorspronklik enkel en alleen deur die wil van die Allerhoogste en Almagtige Gees van God - daarna ontstaan egter al hierdie dinge en wesens deur ons, want ons was en is naamlik die beste en die uitnemendste vate om die gedagtes en idees wat vanuit Hom kom, op te neem en van nou af aan sal ons dit vir ewig in verhoogde en steeds meer vervolmaakte wyse ook bly.

[3] Ons bring die lewensgedagtes wat vanuit God kom, wat hulle aan julle voordoen as vurige, lang tonge, bymekaar en volgens God se orde in ons skep ons voortdurend vorms en wesens; en as iemand sou vra waar God of ons, as Sy, by wyse van spreke ewige dienaars, boodskappers en knegte, die materiaal vir die vorm van die wesens vandaan gehaal het - dan het julle dit nou hier voor julle! Hierdie vurige lang tonge wat soos slange lyk, is die geestelike boustene waaruit alles gemaak is wat die hele oneindigheid ook maar ooit aan dit wat werklik stoflik is in sy wese bevat.

[4] Hoe Sy skeppingswerk plaasvind, het die Heer Self julle so pas uiters duidelik laat sien. Maar julle sal wat dit alles betref, eers dan tot `n volledig helder lewensinsig en volmaakte begrip kom, as julle self algeheel voleindig in die gees voor God die Heer sal staan, en nie meer in `n swaar stoflike liggaam nie.

[5] Rig nou die oë van julle siel hierheen, sodat julle volgens die wil van die Heer ook sien - wat julle nou kan - hoe ons, magtige en oue dienaars van God, vorms en wesens uit hierdie, Goddelike gedagtes wat in die ruimte rondsweef, maak. Julle sal iets beleef wat geen sterfling tot nou toe nog op aarde beleef het nie!

[6] Kyk, ek gebied my diensbare geeste nou in die Naam van die Allerhoogste om `n groot hoeveelheid van die noodsaaklike stof hierheen te bring! En kyk, reeds het ons `n skynende klomp van ons vurige lang tonge voor ons, wat nog geen ander vorm het as die van `n ronde vuurbal nie! Kyk maar eers hoe die vurige tonge hulle teen mekaar aandring en aandruk asof elkeen die middel wil bereik! Stadig maar seker kom hulle skynbaar tot rus; dit is egter geen rus nie, maar die steeds groter druk vorm `n belemmering om nog nader na die middelpunt te kom.

[7] Ja, maar waarom streef alles dan om die middelpunt te bereik? Kyk, as ek hier verskeie ewe groot, uit materie gemaakte balle het om te gooi, dan sal die swaarste ook met die grootste snelheid en oor die grootste afstand gegooi kon word. Ook sal dit, by `n gelyke afstand en `n presiese gelyktydige werp, sekerlik eerste die gestelde doel bereik! So gaan dit ook met die oneindig aantal werklike gedagtes wat van God uitgaan. Daaronder is daar in `n sekere sin baie swaar gedagtes, wat reeds gelyk is aan `n egte idee benader, minder swaar gedagtes, wat nogtans altyd as gedagtes heel deeglik is; dan is daar ligtere gedagtes, wat nog minder ryp en weinig gevoed is, ook heel ligte gedagtes wat maar nouliks vorm gekry het, en ten slotte uiters ligte gedagtes. Dit is die wat lyk soos die eerste ontkieming of liewer die eerste uitgroeisels van `n boom. Dit is op sigself weliswaar reeds iets, maar het nog nie die goddelike wasdom bereik waardeur mens sonder meer sou kon sê: 'Hierdie of daardie vorm sal dit kry nie!'

[8] As een van ons uit hierdie lewenstof wat julle nou ken, binne die orde van God `n wese wil maak en eintlik moet maak volgens die innerlike drang van die Allerhoogste Gees, roep hy die geeste wat hom dien, wat dan die stof wat nou in voldoende mate aan julle bekend is, na hom toe moet lei; en omdat dit in die stoflike ook so gaan, kan jy jou hier geestelik maklik voorstel dat die swaarder gedagtes vroeër op die plek van bestemming sal aankom as die ligte en die nog ligtere. Die swaarste lewenstof vorm die sentrum, terwyl die ligte, omdat dit later aankom, gaandeweg meer met die buitekante genoeë moet neem, en die heel ligte die allerbuitenste vorm.

[9] Omdat die kerngedagte reeds die meeste voedingstof besit, dring die leë, arm en nog hongerige gedagtes hulle teen die rykes aan om van hul oorvloed iets te kry vir die stil van hul honger. En daarom doen die verskynsel hom aan julle voor dat die buitenste vurige lang tonge steeds nader na die sentrum kom en dan skynbaar eindelik meer en meer tot rus kom, hoewel hul strewe nog altyd daarop gerig is om so na as moontlik aan die sentrum te kom ten einde des te meer van die voedingstof daarvan in hulle op te neem.

[10] Julle sien hier dus `n klomp wat vir die grootste deel nog baie hongerig is en nou maar net uitsien na voldoende voedsel vir homself. Hy lyk soos `n bolvormige poliep uit die see, wat met sy ontelbare suigmondjies voortdurend die voedsel wat hom geval uit die seeslyk suig, totdat hy deur oorversadiging ten slotte groeisels begin kry waarmee hy dan verder om hom heen kan uitreik en so nou en dan ook reeds van sy plek kan wegbeweeg. Hierdie vreetarms maak dat hy ook meer `n eiesoortige en bepaalde vorm kry en al heel baie verskille vertoon met sy oorspronklike bolvorm.

[11] Weliswaar verwonder julle jul wel heimlik oor my uitleg van die eerste oerbegin van `n wese en sy vorm dat dit maar net so en nooit of te nimmer anders kan wees nie; maar kyk self dan eers na die uiterlike natuur van die dinge, dan sal julle maklik en sonder enige moeite gou genoeg dieselfde ontdek!

[12] Neem byvoorbeeld die eierstok van `n hen en kyk eers goed na die gevormde eierklompies! Enkeles sal daar nog baie klein uitsien, soos klein ertjies, ander reeds soos druiwe en nog ander soos klein appels. Binne `n dun omhulsel vind jy maar net die gelerige dooierstof (eiergeel)! Hoe ongevormd is hierdie bestaan nog!

[13] Maar dan word die sentrale stof steeds meer deurvoed en dit vorm die eiwit om hom heen. Na `n tyd van voeding, word uit die eiwit die grofste afgeskei, wat hom egter tog nie van die eier losmaak nie, maar `n stewige omhulsel om die eier vorm en dit beskerm dat dit nie plat gedruk word wanneer die eier gelê word nie. Kyk dan nou eers na `n eier wat gelê is; hoeveel verskil dit reeds van die ontwikkelende eier-embrio in die moederliggaam!

[14] Vervolgens gaan die hen op die eier sit en verwarm dit `n tyd lank. Wat `n verandering tree daar dan in die eier in! In die eiergeel ontstaan beweging en ordening, die korrekte gedagtes (vurige lang tonge) vind mekaar en word met mekaar verbind en trek dit wat die meeste aan hulle verwant is na hulle toe aan. Dié verbind hulle weer ten dele met die eerste, en nog meer met mekaar, en trek dadelik weer hul mees verwante buitenste, dit wil sê ligtere, na hulle toe aan. In `n kort tydjie sal julle reeds die hart, die kop, die oë, die ingewande, pote, vlerke en die donsveertjies van die ontwikkelende kuiken ontdek. As die wese eenmaal so ver gegroei het, trek die geordende dele dit wat aan hulle gelyksoortig is uit die voorhande stof steeds meer na hulle toe aan en kry sienderoë steeds meer vorm.

[15] Is die vorm eenmaal en die organisme byna gereed, dan word tydens die verdere ontwikkeling ook die oorspronklike hoof- en sentrale gedagte steeds meer versterk, ondersteun, en gevoed en dit begin weldra met sy oorvloed aan lewe die organisme te vul en daaraan leiding te gee en die wese word sigbaar lewend en ontwikkel hom dan eers volledig.

[16] Sodra dit heeltemal gevorm is, neem die lewensgedagte wat in die hele organisme oorgegaan het en wat eintlik die siel is, weldra waar dat sy haarself nog in `n kerker bevind. Daarop begin sy hom kragtiger te beweeg, deurbreek haar kerker, en stap heel moeg en vol vrees die groot wêreld binne, omdat sy nog nie voldoende sterk voel nie. Sy begin nou dadelik voedsel uit die buitewêreld tot haar te neem en daardeur ook dadelik weer verder te groei en dit gaan so lank duur tot sy self voel dat sy in ewewig is met die natuurlike wêreld rondom.

[17] En ons sien dan `n volgroeide, vrugbare hen voor ons, wat nou op haar beurt die vermoë het om ten dele uit die lug, ten dele uit die water, en vir die grootste deel uit die organiese voeding wat vir haar geskik is, wat reeds sieledele bevat, die spesifieke sieledeeltjies wat haar voed, in haar op te neem. Die geestelike gebruik sy vir die verdere ontwikkeling van haar lewensiel en die growwere sowel vir die instandhouding van haar organisme, asook vir die skep van die begin van nuwe eierklompies, waaruit na die ordelike verloop van wat nou aan julle beskryf is, weer `n haan of `n hen te voorskyn sal kom.

[18] Die geslag ontstaan deur `n meerdere of mindere oorspronklike swaarheid, vastheid en krag van die lewende grondgedagte van die siel. As dit van oorsprong al heeltemal solied is, sodat dit op sigself al `n idee is, dan sal haar ontwikkeling `n manlike vorm oplewer; staan die basis van die oorspronklike lewensgedagte op die tweede en ligter trap, dan sal die ontwikkeling `n vroutjie oplewer."

Verwekking by die dier en by die mens

120 (RafaEl:) "Die paring van diere is slegs `n prikkel om die basiese lewensgedagte van die siel wat reeds in die eier aanwesig is, op die regte wyse te aktiveer. Sonder dié prikkel sou hulle stil voortgaan om voedsel op te neem en op hulle direkte omgewing bly teer, en dit omgekeerd op hulle, totdat hulle alles wedersyds tot op die laaste partikeltjie sou verteer het. Hierdie lot kan egter ook die ander eiers wat deur die paring geaktiveer is, tref, wanneer die vereiste ontwikkelingsvoorwaardes in `n volgende fase uitbly of nie in voldoende mate aanwesig is nie.

[2] By alle diere is die paringsdaad slegs `n prikkel vir dit wat reeds aanwesig is in die liggaam van die vroutjie; want klompies plante- en dieresiele versamel hulle altyd in bepaalde aantalle en ordes op die daarvoor bestemde plek in die moederliggaam. As hulle eenmaal daar is, dan aktiveer hulle eers die moeder, wat vervolgens die mannetjie prikkel, wat daarop reageer deur die vroutjie te bevrug - maar nie deur nuwe saad in die moeder in te bring nie, maar deur die lewensklompie wat reeds in die moeder aanwesig is, daadwerklik tot lewe te wek.

[3] Daarvoor sorg die saad van die mannetjie, wat uit meer lewensgeeste bestaan wat vryer en meer ongebonde is. Dit bring die gebonde lewensgeeste in die lewensklompie van die moeder in groot beweging en dwing hulle so tot aksie. Sonder dié dwang, sou hulle in hul soete traagheid bly lê en nooit gesamentlik tot vorming en innerlike organisasie van `n wese kom nie. Die saadgeeste van die mannetjie pla en prikkel die lewensgeeste in die vroutjie onophoudelik en laat hulle nie met rus nie, terwyl die lewensgeeste in die moeder hulle voortdurend daarteen verset, ja selfs, as hulle baie sterk is, die saadgeeste van die mannetjie tot swye bring - wat dan in landboukundigetaal 'verspilling' heet, wat veral by beeste dikwels gebeur, maar ook by ander diere en selfs by die mens baie dikwels voorkom. Want die lewensgeeste in die lewensklompie van die moeder is te veel op hul rus gesteld om hulle gewilliglik te skik na die een of ander langdurige, geordened besigwees. Maar is hulle eenmaal behoorlik geprikkel, dan word daar vordering gemaak.

[4] Kyk, daar het ons juis so `n lewensklompie van `n moeder duidelik sigbaar voor ons! Kyk eers hoe sy tydens my verduideliking aan julle al heeltemal tot rus gekom het! As ek haar nou so sou laat, sou sy deur haar strewe na rus steeds meer ineenskrompel, omdat haar dele altyd meer na die sentrum sou trek, dit heeltemal sou leegsuig, en ten slotte tesame daarmee sou moes verskrompel. Want sulke lewensgeeste is in `n sekere sin net so sku en angstig soos klein kindertjies, en neem as hulle hul eenmaal, soos wat julle hier sien, omhul het, van buite af geen voedsel meer tot hulle nie, maar suig altyd maar aan hul moedersentrum en is daarom gedoem om tot `n klompie die grootte van `n stippeltjie ineen te skrompel. Maar nou sal ons kragtige en dus manlike, altyd beweeglike oerlewensgeeste hierheen bring, en hierdie vroulike trae klomp aanhoudend deur hulle laat bestryk en dan sal julle sien watter uitwerking dít in hierdie vroulike klomp teweeg sal bring.

[5] Kyk, ek het nou volgens die wil van die Heer deur die talle ondergeskikte diensgeeste die groot en, soos wat julle sien, baie helder liggewende, vurige, tongvormige lewensgeeste van die oergedagte wat daar in die water speel, hierheen laat haal! Let nou werklik noukeurig op hoe ywerig hulle rondom die vroulike lewensklomp wat vry voor ons sweef, begin draai! En kyk, daar begin al die kleiner vroulike lewensgeeste weer te beweeg en hulle in te span om hierdie onrustige, manlike lewensgeeste kwyt te raak; maar dié wil geensins wyk nie, en die opwinding van die vroulike lewensgeeste versprei hulle verder en verder, tot in die hooflewensentrum!

[6] Selfs dít begin dit nou ook te roer en omdat die omringende lewensgeeste, deur die groot aktiwiteit opnuut baie hongerig geword, verplig is om van die lig van die manlike lewensgeeste voedsel neem, waardeur hulle weer helderder en voller word, kry deur hulle ook die sentrale gees van die hooflewensgedagte die manlike voedsel. Hierdie aktiwiteit maak dat die omringendes van binne-uit die impuls kry om hulle meer en meer te orden tot `n soort goed geordende bolwerk. Die sterker lewensgeeste in die sentrum is nou goed verlig en sien hulleself en hoe hulle in die geheel pas en die rangskikking daarvan en hulle groepeer hulle volgens hul doelstelling en hul verwantskap; en dadelik sien julle daaruit al organiese verbindings ontstaan, en die buitekant verander in `n vorm wat steeds meer soos `n dierlike wese begin lyk.

[7] Deur hierdie aksie en stryd kry alle lewensdele al meer behoefte aan voedsel, en deur die manlike word dit ook in toenemende mate na hulle toe gelei. Die buitenste lewensgeeste wat hulleself steeds meer orden, begin ter wille van die voeding vertrouliker om te gaan met die manlike geeste wat hulle aktiveer, die ou angs en vrees verdwyn en dit deel hulle ook mee aan die binneste geeste. Alles begin vryer te beweeg en daaruit volg die voltooiing van die wese, wat nou baie vinnig so ver gegroei het dat julle, kinders van die Heer, reeds kan vasstel watter diersoort daaruit te voorskyn sal kom. Kyk, daar groei `n sterk eselin uit en die Heer wil dat sy bly bestaan en nie weer verdwyn nie!"

[8] Hebram en Risa merk op: "Die goeie RafaEl moet `n spesiale voorkeur hê vir die maak van esels! Twee dae gelede was hy tot ons nie geringe nie verbasing ook so vinnig daarmee!"

[9] RafaEl sê: "Laat dit daar, dit was nodig om julle iets te leer! Hierdie eselin hier het `n heel ander betekenis, sy is die simbool van die ware nederigheid wat julle almal nodig het. As julle oorhaastig te werk gaan met oordele en besluite, kom dit julle mense in die wêreld by julle ondernemings ook oor dat die uiteindelike gevolg gewoonlik `n esel, of ten minste `n behoorlike stuk daarvan is. Hier gaan dit om julle vinnig die ontwikkeling van `n skepsel vanaf die oerbegin te laat sien en deur die oorhaastigheid kom daar dan ook `n eselin te voorskyn - as julle nou werklik tog iets grappigs in die saak wil sien.

[10] Hierdie eselin sal deur die esel van eergister gedek word en volgende jaar sal `n man uit Jerusalem beide koop en hulle vul sal vir ewig en altyd herdenk word!

[11] Hieroor hou ons nou maar op; dit is voldoende dat julle tans gesien het hoe uit oerlewensgeeste (God se spesifieke gedagtes) sonder moeder, `n natuurlik wese ontstaan, soos vanaf die oerbegin. As julle dit egter nog wil, kan ek ook oombliklik ander wesens maak!"

[12] Almal sê: "Magtige dienaar van die Heer, dit is beslis nie nodig nie; want vir ons inligting het ons meer as voldoende aan hierdie een voorbeeld, wat al haas te wonderbaarlik is! Nog so-iets sou ons meer verwar as om dit duidelik te maak!"

[13] RafaEl sê: "Nou goed dan, luister dan nog bietjie verder na my! Ek het julle nou die verwekking en die ontstaan laat sien van wesens, ongeag hul aard. Een keer in `n reeds bestaande moederliggaam en hier nou een sonder moederliggaam, soos wat gebruiklik is op elke nuwe planeet, of ook op `n eiland wat nuut ontstaan het op `n planeet wat reeds oud is, wat van tyd tot tyd nog steeds voorkom.

[14] Maar julle mag hierdie voorbeeld nie toepas op die wording en verwekking van mense nie, by name nie op hierdie aarde nie; hoewel daar talle ooreenkomste is, is die basis tog heelwat anders!

[15] Wel het die vroulike mens ook reeds `n natuurlike stof in haar; sodra die verwekking op die alombekende wyse plaasvind, word weliswaar ook `n klompie daarvan bevrug en geaktiveer, maar dit word nadat dit soos `n druif van `n druiwetros losgetrek is, na die bestemde plek gebring. Daarby voeg haar dan `n siel wat reeds ryp is, wat `n tyd lank hierdie lewensdruif versorg totdat die aanwesige stof daarin so ver ontwikkel het dat die siel wat haarself steeds meer saambal, die nog vloeibare, los embrio kan binnedring, waarvoor die siel ongeveer twee maande tyd nodig het. Indien dit die embrio in die moederliggaam algeheel in haar besit het, dan word die kind dadelik voelbaar lewend en groei vervolgens ook vinnig tot normale grootte.

[16] Solank die senuwees van die liggaamlike kind nog nie heeltemal gevorm en in werking getree het nie, werk die siel selfbewus heel ywerig voort, en rig die liggaam na haar behoeftes in; is die senuwees egter almal gevorm en begin haar steeds meer ontwikkelende gees algeheel volgens die voorskrifte te werk, dan gaan die siel geleidelik in rus en raak ten slotte in die omgewing van die niere heeltemal aan die slaap. Sy weet nou niks van haarself nie en vegeteer slegs, sonder enige herinnering aan `n vroeëre, suiwer natuurlike toestand. Eers enkele maande na die geboorte begin sy meer en meer ontwaak, wat goed waargeneem kan word aan die verminderde behoefte aan slaap; maar voordat sy tot enige bewussyn kom, is daar tog heelwat tyd nodig. Eers as `n kind leer praat, kom ook `n egte bewussyn in die siel, egter sonder herinneringe aan vroeër; want dit sou mens by die hoëre, verdere ontwikkeling van die siel beslis nie kon gebruik nie.

[17] Die siel sien en herken nou, geheel in die vlees opgesluit, voorlopig maar net dit wat haar deur die liggaamlike sintuie aangebied word. Van iets anders het sy heeltemal geen wete nie, omdat sy deur die eie vleesmassa dermate verduister is en moet wees, dat sy meestal volkome onkundig is van die feit dat syself ook buite die vlees bestaan. Sy voel haar vir `n lang tyd heeltemal één met die vlees en dit verg heelwat moeite om `n siel in die vlees so ver te bring dat sy haar as iets selfstandig begin voel en beskou - wat egter baie noodsaaklik is, want daarsonder sou sy geen gees in haar kon dra en dit natuurlik ook nooit kon opwek nie.

[18] Eers nadat die gees in die siel begin ontwaak, word dit stadig maar seker ligter in die siel; sy begin haarself beter leer ken en in haarself heel verborge dinge ontdek waarmee sy ewenwel nog nie veel weet wat om daarmee aan te vang nie.

[19] Eers as die gees en sy kragtige lig heeltemal werklikheid word in die siel, keer die hele herinnering ook terug in die siel, maar natuurlik algeheel in `n verheerlikte lig. Daarby doen hom dan geen bedrog en illusie meer voor nie, maar slegs die stralende, hemelse waarheid en die siel is dan self één met haar goddelike gees en alles in haar en buite haar kom tot hoogste vreugde en saligheid!

[20] Verstaan julle nou so iets van die beeld van die geheimsinnige Jakobsleer? - Tot sover gaan ek, die res behandel die Heer Self met julle!"

Waarom die Heer hierdie onthullings doen

121 "Wat sal nou nog nie volkome duidelik vir ons wees nie?!" sê al die aanwesiges na die les van die engel.

[2] En hoofman Julius voeg daaraan toe: "As dit so voortgaan, sal ons binnekort self gode word! As dit moontlik sou wees om hierdie vermoë om helder te sien na willekeur te behou, sou ons as ons wil sterker word, self gode word en wonders doen; maar ons heldersiendheid is slegs `n gevolg van die magiese lig van die bol daar en ons wil is, soos ons kennis, gering en ons is en bly daarom swak mense!
[3] As ek nou in aanmerking neem en bedink wat net hierdie engel alles kan doen, terwyl vir die mees wilskragtige mens ook maar geen jota daarvan moontlik is nie, dan sien jy eers die oneindige verskil tussen God en mens. Dit is wel uitersduidelik: Vir God is alles moontlik en vir die mens niks nie. Laat ander hóé bly wees oor hierdie groot wysheid en mag van God, vir my maak dit geensins bly nie; want ek voel maar al te duidelik dat ek `n volkome nul is vergeleke met so `n engel soos RafaEl. Wat is ek dan wel vergeleke met God?! Nee, nee, dit is en beteken: niks!

[4] Nou weet en deurskou jy tog al ontsaglike dinge en jy sien wonder op wonder, sodat hoor en sien byna sou vergaan, maar probeer nou eers maar net met jou eie wil so `n vurige lang tong tot `n suiwer klomp te laat saamkom, o, dan bring jou wilskrag nog geen atoom uit sy plek nie, laat staan nog so `n vurige tong! Daarom glo ek dat dit beter is as mens baie minder weet en deurskou, omdat mens dan nie in die versoeking kan kom om ook wonders te wil doen nie. Ek word daarom nou reeds bang en angstig om die hart van louter kennis en insig! Waarom moet ek nou so ontsaglik baie sien, hoor, besef en weet?"

[5] Ek sê: "Sodat jy daarbenewens ook sal besef hoe min die mens uit homself is, en dat sy bestaan, wete, kennis en vermoë maar net van God afhang!

[6] Met jou eie wil sal jy helaas ewig tot niks in staat wees nie, soos wat ook hierdie engel met sy wil niks sou kon doen nie; as jy egter My wil tot jou wil gemaak het, sal jy ook kan doen wat hierdie engel kan!

[7] Nou is dit egter goed dat jy soveel weet en insien, maar daarby ook prakties begin besef dat jou eie wil buite jou liggaam min of niks kan doen nie. Jy kan alles deurskou en insien wat die engel insien en deurskou; maar as jy My wil en My wysheid nie jou eie gemaak het nie, baat alle kennis en insig jou helaas niks. Dit besorg jou, as jy vol dadedrang is, maar net pyn. En dit is ook goed; want slegs deur nederigheid word `n mens eers mens en `n ware kind van God!

[8] Origens word dit aan julle almal nie ter navolging getoon nie, maar alleenlik om God in My volledig te leer ken, ten einde dan des te vasberader dit te doen wat Ek, as die Skepper van al die lewe, julle ter wille van die vervolmaking van die lewe geleer en aan julle toevertrou het.

[9] Julle moet daardeur eers geestelik wedergebore word, want anders kan My wil nie daadwerklik in julle wortelskiet nie. As julle maar eenmaal met julle wil in soverre My wil jul eie maak dat julle vrywillig julle dade ondergeskik stel aan My wil en jul goed oefen om My wil wat deur julle erken word, volkome die opperheerskappy in julle te gee, dan word daardeur My gees oorvloedig lewend in julle en sal dit weldra julle hele wese deurdring.

[10] Deur die onvermoeide oefening in die doen van My wil, kry dit sy volle krag en wat hy dan algeheel in ooreenstemming met My sal wil, sal gebeur; maar soos gesê, eers dan - en nie voor dit nie!

[11] Die kennis moet nou eintlik die teuel wees waarmee julle jul wil laat ingaan in My wil; want julle moet nou deur My dade immers besef dat Ek beslis die Een is as wie Ek My nou voortdurend aan julle bekendmaak.

[12] As julle nou volkome daarvan oortuig is, sal dit vir julle immers des te makliker wees om My wil, wat sy oorsprong in die ewige, onmiskenbare waarheid het, nog makliker na te volg en dit daardeur jul eiendom te maak.

[13] Wanneer iemand julle `n pad aanraai en julle merk aan sy woorde dat hy waarskynlik self die pad nie heeltemal ken nie, sal julle jul wel tweemaal bedink voordat julle op die pad gaan wat hy julle gewys en beskryf het en julle sal sê: 'O, dan bly ons liewer waar ons is!' Maar wanneer julle uit iemand se woorde sonder meer kan uitmaak dat hy heeltemal bekend moet wees met die pad, omdat hy afkomstig is van die plek waarheen hy julle die pad tot in detail presies en goed beskryf het, dan sal julle sê: 'Hy weet dit en sy wil is goed, hy kan en sal ons nie mislei nie, en ons sal sonder bedenkinge die pad loop!' Kyk, daardeur sal julle ten gevolge van die goeie en vaste vertroue, die eie wil ondergeskik stel aan die wil van die een wat julle as algeheel ter sake kundig die goeie en regte pad gewys het!

[14] En kyk, dít is hier die geval! Sou Ek vir julle slegs in `n mistige en mistieke halfhartigheid optree, dan sou daar in julle nog altyd twyfels oorbly en dit sou heel vergeeflik wees as in julle ook enige twyfel die kop sou uitsteek. Maar as Ek My nou reeds vir julle in woord en daad byna tot op `n atoom bekend maak en julle met alle wysheid, liefde en mag toon dat Ek werklik die Een is waarmee Ek My steeds aan julle voorgestel het, dan is die resultaat tog wel verseker! Ten eerste kan julle onmoontlik nog enige twyfel oor My hê en ten tweede moet vir julle die navolging van My wil, waardeur julle gees enkel en alleen tot die volle wedergeboorte kan kom, iets heel maklik word, omdat julle al te duidelik moet insien dat julle deur die navolging van My wil geen dwaling begaan nie, maar die ewige, ware werklikheid sal bereik. Ek dink dat julle tans goed sal insien waarom Ek nou al hierdie ongelooflike dinge voor julle doen en alles van My aan julle laat sien en onthul!

[15] `n Egte, volmaak wyse meester doen egter niks sonder rede nie en dus doen ook Ek niks sonder rede nie. Ek onderrig julle nie slegs ter wille van julleself nie, maar sodat julle daardeur later in My Naam ook leraars, leiers en wegwysers van julle ander blinde broers en susters sal word en daarom moet julle soveel dieper ingewy word in die geheime van My ryk en My wese, en moet julle ook die mens in sy hele wese leer ken vanaf sy verre oorsprong tot aan die hoogs moontlike vervolmaking en die volledige gelykwording aan God!

[16] Want deur julle volledige en lewende vertroue kan die vinnigste dieselfde vertroue in julle leerlinge gewek word, waardeur ook hulle weldra dié verborge dinge sal sien en verstaan wat julle nou sien en verstaan.

[17] Het julle My nou goed verstaan en verstaan julle goed waarom Ek dit nou alles aan julle openbaar?"

[18] Almal sê diep bewoë: "Ja Majesteit, ons Heer, ons God!"

[19] Ek sê: "Wel nou dan, ontwaak dan weer in die natuurlike wêreld, sodat Ek julle nog ander dinge kan laat sien; want julle moet nog heelwat meer en dieper waarneem en verstaan!"

Die Heer lê die innerlike van Judas bloot

122 Na hierdie woorde sien almal weer met hul liggaamlike oë, en is buite hulleself van verbasing oor alles wat hulle gesien en gehoor het, en begin My met luide stem te roem en hou daarmee so vir `n halfuur vol.

[2] Toe almal deur hul luide lofprysing duidelik kenbaar maak dat hulle My nou in die ware lewensdiepte herken het, kom ook Judas Iskáriot na My toe en sê: "Heer, lank was ek ongelowig; maar nou glo ook ek volkome dat U werklik JaHWeH Self is, of tog ten minste `n egte Seun van Hom! Maar iets kan ek van U nog steeds nie verstaan nie en dit is die volgende:

[3] Hoe kon U as JaHWeH wat oneindig is, U oneindigheid verlaat en U inpas in hierdie uiters eindige vorm? Intussen bly egter die ou, oneindige ruimte tog dieselfde wat dit van ewigheid af was! Maar U, as JaHWeH, is tog Sélf die oneindige ruimte! Hoe kan dit dan in sy onveranderde, eindelose wese bestaan terwyl U U as die Oneindige, Self in hierdie beperkte mensevorm bevind?

[4] Kyk Heer, dié vraag vind ek baie belangrik! As U my dit goed duidelik kan maak, dan word ek die ywerigste van al U leerlinge - maar anders sal `n bietjie twyfel altyd my siel vertroebel!"

[5] Ek sê: "Hoe is dit moontlik dat almal nou sien en net jy blind geword het?! Dink jy dan dat Ek opgesluit is in hierdie omhulsel?! Of is die son ten opsigte van die werking van sy sonlig maar net beperk tot die son self?! Hoe sou jy dit kon sien as dit met sy lig nie verder reik as tot aan sy buitenste omhulsel en oppervlakte nie?!

[6] Ek is slegs die ewige sentrum van My Self; maar vanuit dit vervul Ek tog ewigdurend onveranderlik die oneindige ruimte.

[7] Ek is orals die ewige Ek; maar hier by julle is Ek nou in die ewige sentrum van My bestaan, van waaruit die hele oneindigheid ewig sonder ophou en onveranderlik op dieselfde wyse bewaar word in sy eindelose, ewige uitgestrektheid.

[8] Van ewigheid af woon Ek in My ontoeganklike sentrum en in My eie ontoeganklike lig. Maar ter wille van die mense van hierdie aarde het dit My behaag om sodanig uit My ontoeganklike sentrum en uit My ontoeganklike lig na buite te tree, dat Ek in dieselfde sentrum en dieselfde lig wat ook van ewigheid vir die hoogste engele algeheel ontoeganklik was, My nou op hierdie aarde begeef het en nou vir julle mense selfs van alle kante goed bereikbaar is, en julle My lig goed kan verdra.

[9] Toe ons van Sigar na Galiléa weggetrek het en ons die namiddag op `n berg gerus het, het Ek aan talle van julle daadwerklik getoon dat My wil reik tot aan die son. Probeer jou dit herinner, dan sal jy goed insien dat Ek orals tuis is en tuis kan wees deur die uitstroming van My wil, wat orals ewe kragtig werk!"

[10] Judas Iskáriot sê: "Ek kan my wel herinner dat U daar die son, as ek goed nadink, `n paar oomblikke sy lig ontneem het! Wel, dit is sekerlik geen kleinigheid nie - maar tog word daar vertel dat die ou Egiptiese towenaars dit ook kon doen. Hoe? Dit is natuurlik `n ander vraag! In die groot natuur vind jy heel vreemde, geheime kragte; U ken hulle, en die ou towenaars het hulle ook geken en gebruik. Natuurlik het tot dusver, vir sover ons weet, nog niemand sulke dinge gedoen soos U nie!
[11] Maar sonder enige wêreldse opleiding is selfs U ook nie! Want daar word tog allerweë vertel oor die vaardigheid van U vader Josef en selfs van U moeder Maria, wat `n leerling van Simeon en Anna was; en as `n talentvolle jongmens sulke ouers het, kan hy dit wel tot iets bring. Maar dit is maar net my pure wêreldse mening; want persoonlik glo ek dat JaHWeH se Gees volkome in U woon en werk.

[12] Watter nut kan `n ewig onsigbare JaHWeH ook vir my hê, wat êrens hoog bo alle sterre in Sy ontoeganklike lig sit, en Hom nooit aan Sy skepsels vertoon, en geen wonders doen behalwe die onveranderlike van elke dag, wat egter net so goed deur die natuur self geproduseer sou kon word?! U is, ten minste vir my, `n egte JaHWeH, omdat U U voor ons oë maar al te openlik en oortuigend in woord en daad laat sien het as `n volmaakte Heer van die hele natuur en alle skepsels. Wie soos U die lewe aan die dooies kan teruggee, en die elemente kan gebied en selfs uit die lug `n paar algeheel nuwe esels en visse in bestaan kan roep en die voorraadkamers van die ou Markus met brood en wyn ewe-eens uit die lug kan vul, dié is vir my die enige, ware God buiten wie alle ander my nie interesseer nie! Laat U suiwer goddelike kundighede dan kom vanwaar U maar wil, U bly vir my tog `n ware God! Het ek gelyk of nie?

[13] Heeltemal so op my agterkop geval, is ek tog nie, soos wat my broer Thomas gedink het. Ek weet wat ek weet, en waaroor ek praat; maar as broer Thomas onophoudelik dink dat ek `n esel of `n os is, vergis hy hom geweldig met my. As ek met hom sou wou praat soos wat ek kan praat, sou hy uit `n duisend keer nie één keer in staat wees om my te antwoord nie! Sou ek in U nie reeds lankal die ware JaHWeH vermoed het nie, dan sou ek ook al lankal huis toe na my pottebakkery terug gegaan het; maar omdat ek waarskynlik die beste weet wie Hom in U bevind, bly ek en gee my baie winsgewende kuns op, hoewel ek nou juis ook geen vyand is van goud en glansende silwer nie - want U geestelike goud en silwer is vir my beter!

[14] Maar dat Thomas my so pas heimlik in die oor gefluister het toe die engel volgens U wil `n kerngesonde eselin in die lewe geroep het, dat hierdie wonder maar net ter wille van my plaasvind om my deur `n lewende beeld te laat sien wie en wat ek is, dit kan ek tog nie laat verbygaan nie! As Thomas dink dat hy wyser is as ek, mag dit volgens hom so wees; maar vir my moet hy met rus laat! Want ek lê hom niks in die weg nie en ook al noem hy my `n dief, het ek beslis nog nooit iets van hom gesteel nie!

[15] U het ons vroeër tog almal `n heerlike en buitengewoon goddelike wyse les oor die siekte van `n mensesiel gegee en aangetoon dat `n mens nog meer geduld met `n siek siel moet hê as met die siek liggaam! Alhoewel daar vir sulke suiwer Goddelike lesse nie plek in sy hart is nie, waarom neem `n wyse Thomas dan ten opsigte van my nie dit ter harte nie, terwyl dit tog kan wees dat ek ook nog `n siek siel het?! Ek eis glad nie dat hy my om verskoning sal vra omdat dit sy wysheid geval het om my `n esel te noem nie - want so deemoedig as wat hy dink hy is, is ek ook! Ek voel egter `n behoefte om hier openlik te beken dat ek weliswaar `n mens is met `n siek siel, maar daarom `n Thomas oor sy baie gesonde siel nie beny nie! Daarom wil ek ook steeds, soos wat ek altyd was, sy vriend en goeie broer wees - ek verlang slegs één ding van hom, naamlik dat hy van nou af aan sy ywer om kritiek te lewer, op iemand anders sal uitoefen en nie op my nie; want tot nou toe is ek nog steeds dit wat ook hy is, naamlik `n leerling van U, my Heer en my God wat op dieselfde wyse as hy geroep is!"

[16] Ek sê: "Dit is weliswaar nie heeltemal prysenswaardig van Thomas dat hy jou steeds in die visier van sy boog kry nie; maar dit is aan My origens ook bekend dat jy by die uiteindelike voltooiing van hierdie eselin, wat nog hier voor ons staan, eers `n heel onvanpaste grap gemaak het en dit was die eintlike rede waarom Thomas jou ietwat met jou eie woorde geklap het!

[17] Vertel eers watter rede jy het om op te merk en eintlik te meen dat al My wonders uiteindelik sou uitloop op die maak van kerngesonde esels! Kyk, dié opmerking van jou was baie boosaardig en het sekerlik die kommentaar van Thomas verdien! Ek keur jou geloof nie af waarvolgens jy My sien as die enige God en Heer nie, alleenlik keur Ek in jou af dat jou geloof en oortuiging meer in jou woorde tot uitdrukking kom as in jou sielelewe.

[18] Want in der waarheid beskou jy My tog nog meer as `n egte, oud-Egiptiese wyse en towenaar, wat met alle geheime natuurkragte baie goed bekend is en wat goed weet hoe hy hierdie kragte moet aanwend om hulle vir hom te laat werk. Sien jy, dít is so afkeurenswaardig in jou!

[19] Wat vir honderde `n suiwere waarheid is, is vir jou nog altyd aanleiding tot herhaalde twyfel en openlike beweringe wat My altyd by enkele swakker broers in `n twyfelagtige lig moet stel. Jy het tog, toe Ek aan verskeie verdrinktes die lewe teruggee het, dadelik na vore gebring dat die plek self en die stand van die sterre groot rol sou gespeel het en dat dit daarom maklik vir My was om allerlei wonderwerke te doen; op `n ander plek sou dit My by verre nie weer so goed geluk het nie! In Násaret, Kapernaum en in Kis, in Jesaira en selfs in Gennésaret, het Ek weliswaar ook groot wonderwerke gedoen het - maar lank nie so baie soos op dié plek nie. - As jy My egter in alle erns beskou as jou enige God en Heer, waarom maak jy My dan verdag voor vreemdes?!"

[20] Heel parmantig en vasberade sê Judas Iskáriot: "As jy die wêreld en die natuur egter bietjie van nader bestudeer, skyn dit tog so te wees dat God altyd baie rekening hou met die geskiktheid van die plek waarop Hy iets spesiaals wil skep! As ons na `n hoë berg gaan soos byvoorbeeld Ararat, sal ons niks anders as kaal gesteentes en sneeu en ys aantref nie. Waarom groei daar dan geen druiwe en vye, appels, pere, kersies en pruime nie? Ek veronderstel dat JaHWeH die plek nie geskik genoeg ag om hierdie soet wonders ook daar teweeg te bring nie! Dan wil dit lyk asof JaHWeH Self heel baie rekening hou met die geskiktheid van `n plek, omdat Hy andersins beslis ook op Ararat die voedende, soete wonders sou neergesit het!

[21] En ek glo dat ek U niks van U Goddelikheid ontneem nie as ek beweer dat U vir die uitvoer van wonderdade altyd die een plek tog geskikter vind as `n bepaalde ander, soos byvoorbeeld Násaret, waar U Uself nou nie juis oortref het met die doen van wonderwerke nie. U sou, as JaHWeH wil, die groot woestyn van Afrika ook maklik kon verander in die mees geseënde en bloeiende landerye as U daardie gebied daarvoor geskik en gunstig sou vind! Maar omdat daardie genoemde gebied nog steeds `n woestyn is en dit ook hoogs waarskynlik nog baie lank sal bly, glo ek dat U niks sal inboet op U Goddelikheid as Afrika se groot Saharawoestyn nog baie lank dit sal bly wat dit is nie. Dit is my oortuiging, hoewel broer Thomas dit daarmee miskien wel nie heeltemal eens sal wees nie!"

[22] Thomas kom op My wink daar naby staan en sê: " Wat jy sê, sou baie goed gewees het as jy dit ook in jou hart so sou voel, en as volledig waar sou aanvaar; maar daarvan is in jou geen spoor te ontdek nie! Volgens jou innerlike standpunt is die Heer nog steeds in die eerste instansie `n wysgeer wat in staat is om uit die talle leringe wat aan hom bekend is, `n hoogtepunt van wysheid te distilleer en ten tweede, iemand wat alle toorkuns so volmaak sy eie gemaak het dat dit hom by bepaalde geleenthede en onder gunstige omstandighede nooit laat misluk nie. Jy het slegs die idee en dit is taamlik nou verwant aan dié van die satan, dat `n egte, groot towenaar wat met sy wil alle hóé geheime kragte sou kon beheers, uiteindelik `n egte god sou moes wees!

[23] Nou doen hom hier die geval voor dat die Heer Jesus uit Násaret volkome aan jou voorwaardes voldoen, en daarom bedink jy jou ook geen oomblik om die ou God van Abraham, Isak en Jakob algeheel te onttroon en in die plek daarvan jou towenaar op sy troon te stel nie! Want dat jy die gees van hierdie Heilige uit Násaret vir presies dieselfde sou hou as die Een wat eens op Sinaï ons vaders Sy wette onder donderende mag gegee het, daarvan is in jou hart geen spoor van enige begrip te vinde nie.

[24] En omdat daar by jou nog steeds geen verandering ingetree het nie, het ek nou geen ander keuse as om jou gewis te vermaan om by elke geleentheid waar jy op die voorgrond wil tree en jou altyd verraderlike, onopregte mond wil oopmaak nie; want elkeen wat anders dink en voel as wat hy praat, is `n verraaier van die gewydheid van die waarheid. Daarom moet jy jou op hierdie wyse sekerlik laat vermaan en in die hele toekoms nie anders praat as wat jy dink en voel nie! Want dit is die aard en die manier van die verskeurende wolwe, wat in skaapspelse rondsluip om des te makliker `n onskuldige en sagte lammetjie in hul dodelike kloue te kry. Verstaan my goed; want ek deursien jou geheel en al, en ek waarsku jou maar net dan as jy jou stem laat hoor, want dan val dit my altyd op dat jy leuens vertel, omdat jy anders praat as wat jy dink en voel. Ek staan sekerlik nie vyandig teenoor jou as `n mens met `n siek siel nie, maar wel teenoor die siekte self!"

Die teregwysing van Judas

123 Judas Iskáriot sê: "As dit daarmee al so gesteld is, moet ek tog iets kan sê; die Heer het andere tog altyd geleentheid gegee om te praat oor en afstand te doen van hul boosheid en verkeerdheid te uit. As vreemdes hierdie guns kry, waarom moet dit dan van my weerhou word, terwyl ek tog by julle groep hoort en altyd vreugde en verdriet met julle gedeel het?!"

[2] Toe sê Bartholomëus uiteindelik: "By vreemdes is die saak heeltemal anders! Hulle was meestal al van oudsher verkeerd opgevoed. Eintlik kon hulle daar niks aan doen dat hulle sleg en verkeerd was nie. Toe hulle egter die helder woord van die ewige waarheid verneem het, het dit in hulle begin borrel en kook en het hulle begin om hulle te ontdoen van die ou vuilheid en het rein geword. Maar jy bevind jou al lank in die oorvloedige, geestelike lig van die waarheid en jy het vir die egtheid daarvan talle lewende bewyse in woorde en allerlei wonderwerke! Maar dit alles verontrus jou nie; jy sou die graagste self wonders wou doen om daarmee vir jouself, net soos die Fariseërs in die tempel, so veel moontlik goud en silwer te verdien. Jy het vir jouself geen god nodig nie, behalwe een wat jou behoorlik baie geld sou besorg, waarmee jy dan op aarde ontsettend goed sou kon lewe en waarmee jy uiteindelik, sonder om die lewenswaarhede vanuit God wat jy hier gehoor het in aanmerking te neem, behoorlik tot sterwens toe sou kon sondig!

[3] En by dié denkwyse van jou het dit geen sin om jou innerlike bloot te lê nie, want dit kan jou nie verbeter nie en dit bied ons geen moontlikheid om jou te verander deur met woorde of dade `n nuwe hart in jou te skep nie.

[4] As die almagtige woord van die Heer jou egter nie kan verander nie, wat kan ons mense dan nog as slotwoord daarby toevoeg?! Gaan liewer na jou ou plek terug en steur ons nie verder met jou onbeduidende pratery nie! - Ek het klaar gepraat!"

[5] Na hierdie harde teregwysing wou Judas Iskáriot weliswaar nog iets sê, maar Cornelius sê aan hom: "Open jou mond eers weer as iemand jou daarom vra; swyg andersins en steur die Heer nie in Sy werk nie! Wil jy egter tog volstrek iets sê, gaan dan so ver moontlik die nabygeleë bos in en praat daar met die bome en struike; hulle sal jou geen antwoord gee wat jou sou kon kwaad maak en uiteindelik selfs diep sou kon beledig nie! Of loop na benede na die see en praat daar met die visse; dié sal jou ook nie teenspreek nie! Want van dit wat hier gesê word en wat hier gebeur, begryp jy tog so goed as niks; en jou nukkerige domheid, en jou egoïsme en hebsug wat altyd opnuut daaruit ontstaan, steur ons in die vir ons so noodsaaklike, dieper beskouinge van die groot lewenswaarhede vanuit God, die Heer oor alles!"

[6] Na hierdie woorde verdwyn Judas Iskáriot heeltemal na die agtergrond en sê geen woord meer nie; want vir Cornelius het hy groot respek omdat hy dié se ywer en gevoelens vir My en My leer maar al te goed ken.

[7] Toe die rus weer daardeur herstel was, sê Ek aan almal: "Wie het, aan hom sal steeds nog meer gegee word; wie egter nie het nie, sal ook ontneem word wat hy uiteindelik gehad het! (Mt. 13:`12).

[8] Julle het julle nou self daarvan oortuig watter kwaad die hunker na wêreldse dinge en hebsug meebring; behoed daarom julle harte so sorgvuldig moontlik daarvoor! Want `n hebsugtige hart kan onmoontlik iets van die geestelike dinge begryp en kan ook nie en nooit volledig sover kom en dus meer verlig word dat hy verstaan wat tot sy verlossing dien nie.

[9] Hoewel julle almal nou eers `n geringe aantal dae by My is, het julle nou al moeilike sake verstaan; dié leerling is egter nou al byna `n halfjaar by My en was oog- en oorgetuie van alle moontlike wonderwerke en lesse en tog verstaan hy nie die waarheid nie! Die oorsaak daarvan lê in sy groot geldsug en dit kom daarvan omdat hy baie lui en traag is.

[10] `n Mens wat regtig vlytig is, verdien daagliks maklik so veel as wat hy nodig het en nog die nodige ekstra, wat hom op sy oudag goed te pas sal kom; en ook al sou hy niks kon gespaar het nie omdat hy graag uit sy surplus aan die armes en behoeftiges gegee het, dan sal daar tog vir sy oudag gesorg word.

[11] Maar `n lui mens hou van niksdoen en wil `n aangename lewe lei ten koste van sy vlytige medemense; hy word daarom `n leuenaar, `n bedrieër, `n dief, om maar soveel skatte bymekaar te skraap sodat hy soos `n koning kan lewe.

[12] Deur die hebsug verduister hy sy siel egter in so `n mate dat hy glad niks meer van iets suiwer geesteliks kan begryp nie, en ook al word hy deur die hoogste en suiwerste geestelike lig bestraal, dan verander hy dit dadelik in sy selfsugtige, grofstoflike geaardheid en daarom sien hy ook weer niks anders as die stoflike nie.

[13] Hoe die geestelike in materie verander, het julle gesien by die ontstaan van hierdie eselin wat nou hier voor julle wei en Ek hoef julle verder nie nog meer iets daaroor te verduidelik nie. Want wie van julle dít verstaan het, het dit dadelik en maklik begryp; wie dit egter nie dadelik en maklik begryp het nie, sal dit ook nog lank nie volledig begryp en op hierdie wêreld glad nie!

[14] Vra julle almal dus self af hoe dit staan met julle begrip! Wie dit het, het dit; wie dit egter nie het nie, sal dit ook nog lank nie hê nie. Wie se siel geestelik is, kan die geestelike ook maklik verstaan; wie se siel egter aan die materie hang, kan hierdie uiters rein en suiwer geestelike ook onmoontlik begryp!"

Oor die opvoeding van kinders

124 (Die Heer:) "Daar moet weliswaar onderlinge verskille tussen die mense wees, maar niemand word, wat sy siel betref, so sleg toegerus in hierdie wêreld geplaas dat hy heeltemal materie sou moes word nie. Want nie één mensesiel kom in die liggaam sonder `n vrye wil en `n eie intelligensie nie.

[2] Die belangrikste rede vir die bederf van mensesiele lê hoofsaaklik in die aanvanklike opvoeding wat gewoonlik op apeliefde berus. Die mense laat die boompie groei soos wat dit groei en dra deur misplaaste verwennerye nog alles moontlik daartoe by om die stam maar regtig krom te laat groei. Is die stam egter eenmaal verhard, dan help alle pogings tot regbuig gewoonlik min of niks meer nie; `n eenmaal krom gegroeide siel sal selde of ooit weer `n heeltemal reguit stam word!

[3] Buig daarom al julle kinders reg tydens hulle jeug, waarin hulle maklik te lei is, dan sal daar weldra nog maar sporadies so `n erg materialistiese siel te vinde wees wat die geestelike nie sou kon begryp nie en hom nie maklik sou voeg na die regte daad op die paaie van die ware Goddelike lewensorde nie! Dink goed daaraan; want daarom het Ek julle die liggaamlik-omhulwording van `n siel in die moederliggaam getoon!

[4] `n Kind is tot aan die sewende jaar altyd nog veel meer dier as mens. Want wat by die kind mens is, lê meestal nog in diepe slaap versonke. Omdat `n kind dus veel meer dier is as mens, het hy ook maar net baie dierlike en daarby uiters min werklik menslike behoeftes.

[5] Gee hulle slegs die nodigste! Maak hulle vroegtydig gewoond aan die ontbering van allerlei dinge, prys die brawes nooit te oordrewe nie, wees egter ook nie te hard teenoor diegene wat minder begaafd en braaf is nie, maar behandel hulle met ware liefde en geduld.

[6] Laat hulle hul oefen in allerlei goeie en nuttige dinge, en maak die kind, al is hy hóé goed en braaf, nooit ydel of egoïsties nie en laat hy homself nooit oorskat nie. Ook moet mens kinders, veral as hulle mooi is, nooit deur mooi en duur klere nog ydeler en trotser maak as wat hulle alreeds van nature is nie. Mens moet hulle suiwer hou, daar egter nooit `n soort huisgodjie van maak nie, dan sal mens hulle vanaf die geboorte reeds op dié weg bring wat hulle in hul rypere jeug daar sal bring waar julle almal nou eers deur My gekom het.

[7] Die maagd sal kuis en sedig die staat van eerbare moeder bereik en die jongeling sal met `n siel wat tot dié van `n man ryp geword het en `n helder gees daarin het, man word en `n seën wees vir sy mense en vir die aarde en al haar skepsele.

[8] Maar as jy te veel toegee aan die dierlike luste en hartstogte van jou kinders, sal jy daarmee ook vir alle ondeugde `n nuwe en breë poort oopmaak, waardeur hulle in groot menigtes onheilbringend hierdie wêreld sal binnedring; en as hulle eenmaal daar is, sal julle tevergeefs met allerlei wapens teen hulle in stryde wees en niks uitrig teen hul mag en groot geweld nie!

[9] Versorg daarom die boompies sodat hulle reëlreg hemelwaarts groei en suiwer hulle sorgvuldig van alle wilde vergroeiing; want as die bome eenmaal groot en sterk geword het en hulle stam lelike kronkels het, wat ontstaan het deur die slegte winde, dan sal julle dit ondanks al julle kraginspanninge nie weer reguit kan buig nie!

[10] Voorheen het julle die klompe van vuurtonge voor julle gesien. In die los, vrye toestand van hulle sieledeeltjies was nog lank nie vasgelê dat daaruit nou juis `n eselin moes ontstaan nie; eers na die daaropvolgende bevel van die engel, het die fundamentele dele begin om hulle sodanig tot `n organisme te verenig dat die vorm wat uiteindelik nodig was vir die wese van `n esel daaruit te voorskyn moes kom.

[11] Maar noudat die esel heeltemal volledig daar staan, is verandering na `n ander dier byna nie meer moontlik nie! Daar is weliswaar niks by God onmoontlik nie, maar dan sou hierdie esel tog eers heeltemal ontbind moes word en alle grondeienskappe sou hulle tot `n heel ander organisme moes saamvoeg, met aanneming van nuwe karakteristieke eienskappe en afstoting van talle wat nou die wese van `n esel bepaal. Dit sou egter tog sekerlik honderde kere meer moeite en werk wees as om uit die oergedagte in die regte verhoudings `n algeheel nuwe wese te skep wat nog nooit vroeër hierdie aardbodem betree het nie.

[12] So kan ook gemaklik van `n kind alles gemaak word, terwyl `n man of `n grysaard min of niks meer sal aanneem nie.

[13] Wees daarom vóór alles bedag op `n korrekte en goeie opvoeding van julle kinders, dan sal julle hierdie volle evangelie van My maklik aan die nuwe volke kan verkondig en die goeie saad sal ook op `n goeie en suiwer bodem val en `n honderdvoudige oes lewer! As julle egter julle kinders laat grootword soos die ape hul jonges, dan sal hulle as onkruid julle dieselfde laat oes as wat ouers van aapkinders oes: ‘Wat die ouers versamel, verbruik en verniel hul kinders moedswillig; en as die ouers hulle van hul euweldade wil afhou, wys die liewe jonges dadelik hul skerp tande en verjaag hulle die ouers.’"

Oor die lewe van Judas Iskáriot

125 (Die Heer:) "Hierdie leerling (Judas Iskáriot) is `n sprekende voorbeeld daarvan. Hy was die enigste seun van sy uiters welgestelde vader en ook van sy tot sterwens toe op hom verliefde, dwase moeder. Die gevolg was dat beide ouers hul seun aapagtig vertroetel en hom in alles `n vrye hand gegee het en ook alles gegee het wat hy maar wou hê; en die gevolg daarvan was dat die jongman, toe hy groot geword het, die ouers uit die huis verjaag het en hom met verkeerde vrouens vermaak het soveel as wat sy natuur maar kon verdra.

[2] Dit het nie lank geduur nie totdat hy ook soveel van die besittings van die ouers deurgebring het dat vir beide slegs die bedelstaf oorgebly het en hulle weldra van kommer en verdriet gesterf het.

[3] Maar die jongman, wat nou eweneens heeltemal verarm was, kom nou bietjie tot inkeer, en begin hom uiteindelik af te vra: ‘Ja, waarom het ek nou so en nie anders geword nie? Ek het myself nie gebore laat word nie, en nog veel minder verwek; myself opvoed kon ek tog ook nie - en tog sê almal vir my in my gesig dat ek `n ellendige skurk en booswig is wat deur sy liederlike en slegte streke sy ouers hul hele vermoë wat hulle met moeite verwerf het, ontneem het en hulle na die bedelstaf en ten slotte selfs ontydig in die graf gedryf het!

[4] Wat kan ek dan daaraan doen? Alles wat ek gedoen het kan ten beste baie sleg wees, maar is dit mý skuld dat my ouers my nie tot iets beters opgevoed het nie?! Maar wat moet ek nou doen? Arm, sonder geld, sonder huis, sonder werk, sonder brood! Steel en roof sou die maklikste wees om dadelik iets te bereik; maar om as onhandige dief betrap en dan koelbloedig gestraf te word, is seker ook nie aangenaam nie! Met die roof sien dit daar nog slegter uit! - Ek weet nou egter wat ek sal doen! Ek leer die een of ander vak, al is dit maar die ou, dom pottebakkery waardeur my vader ryk geword het!

[5] So gesê, so gedaan! Hy gaan na `n gemoedelike pottebakker in Kapernaum vir opleiding en leer sy kuns vlytig in `n kort tydjie. Die ou pottebakker het egter `n dogter wat kort daarna die vrou van die kunstenaar se leerling word.

[6] Maar so rojaal soos ons Judas vroeër was, so hard en gierig word hy nou as meester pottebakker. Sy vrou het dikwels onder sy hardheid gely. Hy maak goeie koopware, en begin alle markte te besoek, en laat sy huisgenote tuis gebrek ly en werk tot hulle daarvan neerslaan. As hy met baie geld van `n mark af huis toe kom, gee hy die ywerigste werkers wel `n loon, maar kom hy met minder verdienste huis toe, dan gebeur daar onaangename dinge in sy skamele woning.

[7] Om hom naas sy pottebakkery nog `n byverdienste te verskaf, het hy ook `n vissery gepag en begin hom `n paar jaar gelede toe te lê op die natuurlike toorkuns, omdat hy in Jerusalem meermale gesien het hoeveel geld Egiptiese of Persiese towenaars daarmee verdien. Hy het egter nie veel daarmee verrig nie, hoewel hy baie geld daarvoor uitgegee het. Hy neem vir daardie doel ook les by `n paar Essene wat buite hul orde lewe wat hom wysgemaak het dat hulle, indien nodig, ook met gemak `n wêreld sou kon skep met alles wat dit bevat en daarin is.

[8] Maar hy het baie gou tot die oortuiging gekom dat hy die bedroëne is en keer sy geslepe meesters die rug toe. In hierdie jaar het hy gehoor wat Ek alles doen en dat alles wat mens op hierdie aarde tot dusver ‘wonderwerke’ genoem het, daardeur in die hoogste graad oortref word.

[9] Dít was dan ook die werklike rede waarom hy hom by My aangesluit het en tuis alles verlaat het ten einde slegs die doen van wonderwerke te leer en daarna baie goud en silwer te verdien.

[10] My leer kan hom weinig skeel. As hy luister na wat Ek sê, wil hy eintlik slegs `n uitleg hoor van hoe, en met watter middele Ek die een of ander wonder tot stand gebring het. Wel, daaroor hoor hy nooit iets wat vir hom bruikbaar is nie en daarom is hy steeds nors.

[11] Verder sal daar vir hom wat hierdie wêreld betref, by My `n ontsettende swaar rekening wag. `n Verraderlike handeling en die daaropvolgende bitterste vertwyfeling sal `n selfmoordenaar van hom maak en `n strop en `n wilgerboom sal sy treurige einde op hierdie wêreld wees! Want hy is iemand wat die God wil beproef, wat `n groot misdaad is en moet wees. Wie dit egter waag om `n misdaad teen God te begaan, sal dit ook teen homself nie nalaat nie. Eers teen God en dan teen homself!

[12] Maar Ek sê vir julle dat selfmoordenaars beswaarlik ooit God se aangesig in die ewigheid sal sien! Ek sou julle ook selfs die matematies vasgestelde oorsaak daarvan kon wys; maar dit is nie werklik die moeite werd nie. Dit is voldoende dat julle My glo wat Ek julle aandui oor die gevolg van selfmoord. Die oorsaak daarvan lê altyd in `n soort domheid, wat voortspruit uit vertwyfeling, en dít is `n gevolg van `n misdaad teen God of teen Sy gebooie."

Die gevolge van `n verkeerde opvoeding

126 (Die Heer:) "Mens vind weliswaar die gebooie van God uiters goed en regverdig, maar daar is ook mense wat niks daarvan wil weet om volgens die gebooie te handel nie, maar enkel en alleen vir die wêreld lewe. Met sulke mense kan mens natuurlik niks, of hoogstens `n swak transaksie aangaan. Wie met hulle `n saketransaksie aangaan, is al dadelik van die begin af aan die mees bedroëne en die een vir wie hy te slim is. Maar die een wat hom met sulke wêreldse mense inlaat om voordeel uit hulle te trek, moet gewis erg dom wees, andersins sou hy sy vennote wel beter deurskou het alvorens hy homself met hulle ingelaat het om sake te doen.

[2] Tog het so `n mens, hoewel hy taamlik dom is en steeds ietwat op winsbejag uit is, altyd nog `n goeie hart. Maar juis deur sy domheid is sy geloof daarby swak en vertrou hy min op God. Hy dink en sê wel altyd: 'Laat ek eers maar eendag regtig ryk word! Dan eers sal ek die beste mens ter wêreld word en my ook alle middele verskaf waardeur ek die mistieke Godwese beter en helderder kan leer ken! Vir die arme wêreld sal ek dan alle denkbare weldade verrig en na duisende jare sal my naam nog steeds genoem word! As die ryk, wêreldse mense eers eendag ondergeskik word aan My, dan sal al die ander dinge wel meteens vanself kom!'

[3] Met dié ydele hoop gaan so `n dwaas deur die lewe, maak planne en wend pogings aan en soek met sy planne toenadering tot die grotes en rykes wat met hul skerp, wêreldse verstand in sy uitvindinge al gou `n voordeel vir hulleself sien. Die dom, spekulerende mens laat hom deur hulle mislei en word daarby op `n wyse wat ten hemel skrei bedrieg en om die bos gelei.

[4] Dan staan hy daar met al sy planne en hoop, volkome uitgeplunder en totaal sonder middele en sien geen uitweg meer nie. Die geloof in God en `n vaster vertroue op God se mag, goedheid en hulp was by hom altyd al so goed as glad nie aanwesig nie. Met die wêreld het hy deur die bedrog, waardeur hy alles verloor het, alle verbinding verloor. Sy verstand is te dom en kan ondanks alle soeke en ondanks alle inspanning, geen uitweg vind nie.

[5] Wat het dit nou tot gevolg? Vertwyfeling, en daardeur `n gloeiende afkeer van die bestaan, omdat dit skyn asof daar nêrens ook maar enigsins verdraaglike vooruitsigte hulle voordoen nie! In dié koorshitte neem so `n dwaas dan gewoonlik sy lewe en word `n selfmoordenaar. Dat hy daardeur sy siel dikwels `n onvoorstelbare groot skade aandoen, kan julle duidelik aflei uit die feit dat so `n mens hom nog steeds baie lank verder wil vernietig, omdat hy beslis reeds `n dodelike haat teen die bestaan koester, want andersins sou hy geen selfmoordenaar geword het nie. Daardie soort domheid is egter by niemand aangebore nie, maar slegs die gevolg van `n slegte en verkeerde opvoeding.

[6] Wie sy kinders werklik liefhet, moet dit tog voor alles ten doel stel om hulle siele so op te voed dat hulle nie deur die materie verslind word nie. As die siele op die regte wyse opgevoed word, is hulle die vinnigste in staat om die gees in hulle op te neem en sal hulle nooit dom word nie en van selfmoord sal daar nooit enige sprake wees nie.

[7] Maar by julle kinderopvoeding wat op apeliefde berus, veral in die stede, is daar nie `n ander resultaat moontlik nie. Maak julle kinders daarom reeds vroegtydig gewoond daaraan om die ware ryk van God in hulle hart te soek, dan het julle hulle daardeur meer as koninklik versier en vir hulle die grootste en beste erfdeel verwerf, tydelik sowel as ewig!

[8] Vertroetelde kinders sal egter nooit as te nimmer ware volwasse mense word nie! Al gebeur daar met hulle niks ergers verder nie, of as hulle nie iets ergs word nie, vorm daar mettertyd by hulle tog `n bepaalde swak kant, wat deur geen mens beledig of selfs maar aangetas mag word nie. Word so `n swak kant aangeroer en bespreek of selfs beledig, dan is dit gedaan met so `n mens. Hy sal rasend en toornig word en verseker probeer om hom op elke denkbare wyse op die belediger te wreek, of hom minstens baie nadruklik waarsku om daardie soort truuk vir altyd te vermy, omdat dit vir hom andersins ontsettend ernstige gevolge sou hê.

[9] So `n swak kant wat voortspruit uit die vrye wil en uit die kennis is uit die aard van die saak eintlik nie iets slegs nie; maar dit is tog `n swak plek in die siel waar dit altyd kwesbaar bly en dit nie net hier nie, maar ook nog lank in die hiernamaals.

[10] Daarom moet julle by julle kinders ook besonder daarop let dat hulle in hulleself geen sogenaamde swak plek ontwikkel nie, want dit word vir die siel dieselfde as chroniese, halfgenese siektes. As die weer altyd goed is en die wind daarby uit `n goeie hoek kom, merk mens daar niks van nie en die mens wat dit besit voel heeltemal gesond; maar sodra slegte weer in die lug homself maar begin aankondig, begin sulke swak plekke in die liggaam hulle ook dadelik te roer en maak die mens dikwels vertwyfeld van pyn.

[11] So besonder moeilik soos dit vir enige dokter is om sulke ou kwale van die liggaam te genees, net so moeilik en dikwels nog moeiliker is dit om sulke ou verwondings van die siel te genees. As die skipper sy skip wil behoed teen beskadiging, moet hy nie daarheen vaar waar in die see allerlei klippe en koraalbanke voorkom nie, maar slegs daarheen waar die water die geskikte diepte het. En so moet die opvoeder van kinders soos `n egte, lewenservare stuurman, sy klein lewenskippies ook nie laat rondvaar oor al die wêreldse, rotsagtige vlakwaters nie, maar hom dadelik meer op die innerlike lewensdieptes waag en dan sal hy die klein skippies teen gevaarlike beskadiging behoed en daardeur die kroon verwerf van `n egte lewenstuurman!

[12] Heil aan hom wat ook hierdie woorde ter harte neem; hy sal nie sonder seën vir hom en sy mense bly nie!

[13] En nou, nadat ons hierdie bysaak, wat hom voorgedoen het deur die optrede van leerling Judas Iskáriot, nuttig bespreek het, keer ons weer terug tot ons beskouinge oor wording en skynbare vergaan en ons wil nou heel in die besonder daardie laasgenoemde in oënskou neem!"

Die vrees vir die dood

127 (Die Heer:) "Die wording van iets, `n ding, `n wese of selfs van `n mens, is altyd `n vreugdevolle saak, maar die sigbare vergaan en verdwyning, veral van `n mens, is daarenteen altyd iets treurig, wat die gevoel van enige mens altyd met weemoed vervul.

[2] Maar dan vra Ek en sê: Ja, waarom dan, solank die mense nog enige geloof heg aan die onsterflikheid van die menslike siel?! Die oorsaak lê dieper as wat julle jul kan voorstel. Ten eerste word hierdie droefheid veroorsaak deur die vrees vir die dood, en vervolgens nog deur baie ander dinge, wat Ek julle egter nou nie op één slag kan en mag noem nie, om julle nie sodoende weer met die een en dan weer met die ander te verwar nie.

[3] As `n siel eenmaal heeltemal wedergebore is en oorgegaan het tot die ware lewenswerk, dan het alle droefheid en alle ongegronde vrees om te sterwe of te vergaan, natuurlik goed verdwyn; maar by siele wat nog nie die regte graad van innerlike lewensvolmaaktheid bereik het nie, bly nog steeds iets agter van die verdriet oor hul gestorwe naastes en in hulleself bly iets agter van die vrees vir die dood waarvan hulle op hierdie wêreld eers dan algeheel bevry word as hul siel in hul gees en die gees daarin volwasse geword het.

[4] Kyk maar eers hoe so `n eg verwende kind, wat mens nie vanaf die begin af aan geleidelik gewoond gemaak het om te werk nie, `n ontsettend bedroefde gesig sal opsit as dit so ongeveer na die twaalfde jaar ernstig en definitief moet begin werk, ook al is daardie werk op sy kragte afgestem! Hy begin te huil, word diep bedroef, mismoedig, vererg en kwaad vir hulle wat hom tot reëlmatige werk begin aanspoor.

[5] Maar kyk eers na `n ewe oue kind wat reeds van jongs af aan ernstige werk moes doen wat by sy kragte gepas het! Hoe vol vreugde en behaaglik dartel so `n kind die hele dag rond sonder om moeg te word!

[6] Soos wat egter in `n lui siel `n groot vrees woon vir alle ernstige en aanhoudende besigwees, so kom uit dieselfde bron in die siel ook die vrees vir die dood, ja selfs vir `n ietwat meer gevaarlike siekte.

[7] Julle sal ook reeds meer dikwels die geleentheid gehad het om te beleef dat egte vlytige en uiters werksame mense by verre na nie so `n groot angs vir die dood het as sulke arbeidskuwes wat daarby nogtans opgaan in die genietinge van `n gemaklike lewe en wellus nie; en dié vrees verdwyn nie voordat sulke siele `n regte bedrywigheid ter hand geneem het nie.

[8] Julle dink seker dat hierdie vrees maar net `n gevolg is van onwetendheid en `n gebrek aan kennis oor die hiernamaals. Ek sê egter vir julle almal: ‘Verseker nie, dit is op sigself maar net `n gevolg van die diepgewortelde afkeer van die siel vir werk en omdat die siel heimlik vermoed dat met die wegneem van die liggaam sy verdere bestaan een van baie werk sal wees. Dit maak hom ontroosbaar, waardeur hy in `n soort koors raak waarin dan ook `n bepaalde onsekerheid oor die eens komende voortbestaan aan die lig kom. - Dink bietjie daaroor na en dan sal ons verder op hierdie belangrike saak ingaan!"

[9] Na dié woorde van My staan Mathaël op en sê: "As U dit goed vind, sou ek graag vir `n beter begrip van hierdie saak `n woord wil sê!"

[10] Ek sê: "Sê jy maar gerus wat jy weet en verstaan; want jou kennis en begrip is in elk geval uit die beste bron afkomstig!"

Die skeiding van siel en liggaam deur die dood

128 Daarop begin Mathaël te praat en hy sê die volgende woorde: "Beste vriende en broers, ek weet nie hoe dit gekom het dat ek van kleins af aan so nou en dan reeds geeste kon sien en selfs met hulle kon praat nie. Dit was egter wel `n belangrike rede waarom ek eintlik binne die mure van die tempel getree het; want mense het my vertel dat die geeste, wat al dikwels baie lastig vir my geword het, daarbinne geen mag meer oor my sou hê nie en dat ek hulle daarna ook nie weer sou sien nie. Wel, dit was reg en algeheel waar, want nadat ek die geseënde tempelklere aangetrek het, het ek geen enkele gees meer gesien nie! Hoe en waardeur dit gekom het, sou ek nie weet nie, maar dit is volkome waar en reg.

[2] Alhoewel ek egter deur die mure en die klere van die tempel van hierdie plaag bevry was, sien die geeste tog kans om hulle op `n ander manier te wreek. My latere, verskriklike besetenheid was beslis die treurige gevolg daarvan! Die res van my betreurenswaardige toestand is bekend en ek hoef geen woorde meer daaroor te verspil nie. Maar uit die tyd waarin ek geeste gesien het, herinner ek my nog heelwat en wanneer ek hier nou enige voorbeelde gee tot voordeel van al my huidige vriende en broers, vertrou ek dat ek hulle, in elk geval by hierdie geleentheid, ook `n klein diens sal bewys.

[3] Toe ek ongeveer sewe, of miskien ook wel agt jaar oud was, het daar plotseling vyf mense gesterf as gevolg van `n epidemie wat soos die pes was; dit was die vrou van die buurman, twee van die oudste dogters en twee diensmaagde wat eintlik baie gesond was.

[4] Die merkwaardige aan hierdie vreemde epidemie was dat daar net volwasse en volkome kerngesonde maagde en vroue gesterf het. Toe die vrou van die buurman egter in die huis siek geword het, terwyl die twee dogters en die twee diensmaagde reeds die vorige dag gesterf het, kom die buurman heeltemal wanhopig van verdriet na ons toe en smeek ons om hom by te staan en indien moontlik sy vrou van die dood te red. My vader, wat in die omgewing van Jerusalem `n mooi huis besit en meestal daar gewoon het, was naamlik in noodgevalle ook geneesheer en daarom was dit des te meer `n soort plig vir hom om aan die oproep van die ongelukkige buurman gehoor te gee. Dat ek nie tuis mag gebly het nie, is `n feit wat vir julle voor die hand liggend sal wees, omdat ek my vader dikwels uitstekende geneesmiddels kon aanraai wat my geeste my dikwels heel openhartig en met opregtheid laat weet het.

[5] My vader het daarop vertrou dat ek in die huis van die buurman geeste sou ontmoet wat my vir die genesing van die doodsiek buurvrou iets sou meedeel en so word ek dus saamgeneem nolens volens, dit wil sê of ek wou of nie. My vader het hom ook nie vergis nie; ek sien toe werklik `n aantal geeste, stellig goeies en slegtes deurmekaar. Maar met die aanraai van een of ander geneesmiddel het dit hierdie keer op `n bepaalde wyse verloop; want `n groot gees wat `n liggrys, geplooide gewaad gedra het, het aan my gesê, toe ek hom op die wens van my vader om `n geneesmiddel gevra het: 'Kyk eers na die sterwende! Haar siel styg reeds op uit haar borskas, die plek waar die siel die liggaam gewoonlik verlaat!’

[6] Ek het nou beter na die sterwende gekyk. Uit die borskas het `n soort wit newel opgestyg en homself steeds meer oor die borskas uitgebrei en ook steeds digter geword; maar van een of ander menslike vorm het ek vir `n lang tyd niks gemerk nie. Toe ek dit so bietjie bekommerd bekyk het, het die liggrys, groot gees aan my gesê: 'Let maar eers op hoe `n siel sy aardse woning vir altyd en ewig verlaat!' Maar ek sê: 'Waarom het hierdie skeidende siel dan geen gestalte nie, terwyl julle, wat ook pure siele is, tog heel werklike mensgestaltes het?' Die gees antwoord: 'Wag maar nog `n bietjie; sodra die siel heeltemal uit die liggaam is, sal sy alles wel netjies bymekaar maak en dan ook mooi en vriendelik daar uitsien!'

[7] Terwyl ek kyk hoedat die newel steeds meer bo die borskas van die sieke uitgebrei en verdig het, het die liggaam nog steeds geleef en so nou en dan soos iemand gesteun wat deur `n nare droom gepla word. Na ongeveer die vierde deel van `n Romeinse uur, het die newel, die grootte van `n twaalfjarige meisie, ongeveer twee handbreedtes hoog bo die liggaam van die sterwende vrou gesweef en was met haar borskas slegs nog deur `n vingerdik newelkolom verbind. Die kolom het `n rooierige kleur gehad, het nou eers langer en dan weer korter geword; maar na elke keer se langer en weer korter word, het die newelkolom dunner geword en die liggaam het tydens die langer word, sigbaar van pyn vertrek.

[8] Na ongeveer twee uur volgens die Romeinse tyd, het die newelkolom heeltemal van die borskas vrygeraak en die onderste deel sien daar uit soos `n gewas met uiters baie wortelvesels. Maar die oomblik toe die newelkolom van die borskas loskom, neem ek twee verskynsels waar. Die eerste bestaan uit die volledige doodgaan van die liggaam en die ander was dat die hele, wit, newelagtige massa in `n oogwink verander in die vir my maar al te bekende vrou van die buurman. Dadelik omhul sy haar met `n wit, geplooide kleed, groet die rondom aanwesige, vriendelike geeste, vra egter ook dadelik duidelik waar sy nou was en wat daar met haar gebeur het; ook is sy dadelik baie verbaas oor die mooi omgewing waarin sy haar nou bevind.

[9] Maar van die omgewing het ek self heeltemal niks waargeneem nie. Ek het daarom aan my groot liggrys gees gevra waar dié mooie omgewing dan te siene sou wees. Toe die gees gesê: 'Dié kan jy nie vanuit jou liggaam sien nie, want dit is slegs `n produk van die lewensfantasie van die gestorwene en sal eers langsamerhand in `n groter en meer deeglike werklikheid oorgaan!' Met hierdie woorde word ek afgeskeep en die gees praat daarna in `n aan my heel onverstaanbare taal; hy moes egter iets heel aangenaams aan die nou vrye siel gesê het, omdat haar gesig daarna so bly geword het.

[10] Dit het vir my egter merkwaardig voorgekom dat dit gelyk het asof die siel, wat nou vry was, haar glad nie meer bekommer het oor wat daar met haar vroeëre liggaam gebeur het nie; sy onderhou haar sigbaar heel aangenaam met die geeste - maar dit alles in `n taal wat vir my volkome vreemd was. Na verloop van tyd word ook beide gestorwe dogters en beide diensmaagde na haar toe gebring en hulle begroet hul vroeëre moeder en meesteres baie vriendelik - maar nie asof die eerste twee haar dogters en die ander twee haar vroeëre diensmaagde sou gewees het nie, maar as egte, ware, goeie vriendinne en susters en dit doen hulle in `n taal wat vir my vreemd en totaal onverstaanbaar was. Maar geeneen van hulle skyn hulle in die minste oor haar vroeëre, tog sekerlik baie in ere gehoude liggaam, te bekommer nie; ook skyn hulle niemand van ons sterflinge te sien nie.

[11] Merkwaardig was dit dat die siel van die so pas gestorwe vrou dadelik na die verlaat van die liggaam wél nog heeltemal in Hebreeus haar vreugde oor die aanskouing van die mooi omgewing te kenne gegee het, maar haar, toe sy haar in `n sekere sin meer gekonsentreer en verdig het, bedien het van `n taal wat volgens my geringe kennis nou op die hele aarde, en onder al die sterflinge daarop hoogs waarskynlik nêrens voorkom nie.

[12] Ek het my daarom weer tot my liggrys gees gewend en hom gevra: 'Wat bespreek die vyf wat so pas in julle ryk aangekom het, nou met mekaar en in watter taal?'

[13] Die gees in die liggrys kleed het geantwoord: 'Hoe nuuskierig is jy tog, jongman! Hulle praat juis vanweë jou hierdie spesiale geestestaal, omdat hulle nie deur jou verstaan wil word nie; want hulle weet en voel presies dat jy hier is as iemand wat vanuit sy liggaam die geeste kan sien en met hulle kan praat soos `n Birmaan in Groot-Indië. Hulle weet en voel ook dat hul liggame nog hier is; maar daaroor bekommer hulle hul nog net so min as jy oor `n ou kleed wat jy weggegooi het omdat dit heeltemal geskeur was. Jy sou hulle nou alle wêreldryke kon aanbied met daarby die vooruitsig op `n duisend jaar lange lewe vol gesondheid, dan sou hulle tog nooit weer in hul liggaam wil terugkeer nie! Maar dit waaroor hulle met mekaar praat, sou jy nie verstaan nie, ook al sou dit in jou taal gebeur; want hulle sien nou juis in hierdie tyd dat die groot Beloofde Homself reeds as mens, ook al is dit nog eers as `n tere kind, in die stoflike wêreld bevind. Wanneer jy `n man is, sal jy Hom in Galiléa herken.'

[14] Dit was die hele kommentaar wat die liggrys gees my baie hoflik en vriendelik gegee het. Dit was beslis `n baie gedenkwaardige verskyning wat ek toe as seun net so waar en eg gesien het as wat ek julle nou almal sien; en die bewys daarvan dat die gees my geen onwaarheid vertel het nie, is dat ek nou vir U, o Heer, werklik in Galiléa gevind het soos wat die liggrys gees aan my voorspel het.

[15] Ek sou nou graag net dit `n bietjie meer verduidelik wou hê waarom die siel op die oomblik van skeiding soos `n newel opstyg uit die borskas en waarom nie dadelik as `n volledige en herkenbare mensevorm nie. Majesteit, liefdevolle, alwyse Heer van al wat lewe, sou U dit aan ons wou verduidelik?"

Die skeidingsproses van die siel van die liggaam

129 Ek sê: "Dit sal julle dadelik kry; luister dus! Die waarneembare newelige uiterlike - wat egter altyd nog `n menslike vorm* het - is die gevolg van die groot benoudheid van die siel tydens die oomblik van skeiding, waarby sy van pure vrees en ontsetting `n paar oomblikke lank heeltemal haar bewussyn verloor.

[2] Dit is `n buitengewone kraginspanning van die skeidende siel om haarself te handhaaf in haar bewuste bestaan. Al haar dele word daardeur in `n buitengewoon heftige trilling gebring, wat maak dat ook die geoefendste oog, wat in staat is om geeste te sien, geen bepaalde vorm kan raaksien nie.

[3] `n Natuurkundige voorbeeld hiervan sou die bassnaar van `n harp kon wees. As jy dit hard geslaan het, sal dit `n tydjie so vinnig heen en weer beweeg dat jy dit slegs as `n deursigtige, newelige draad sal sien; as die snaar opgehou het met tril, word ook sy eintlike vorm weer sigbaar deur die rus.

[4] `n Soortgelyke verskynsel lewer ook die bekyk van `n zoemende vlieg, waarvan jy die vlerke eers dan as vlerke kan waarneem wanneer die vlieg opgehou het met vlieg, en daardeur ook met zoem; in vlieënde toestand het jy dit slegs asof met `n klein newelwolkie omgewe gesien.

[5] As die siel op die oomblik van skeiding die verwoeste, verskeurde liggaam verlaat, wat nie meer verder bruikbaar is nie, vibreer sy dikwels met trillings die grootte van `n handbreedte en wel so vinnig dat jy kan aanneem dat sy in `n enkele oomblik duisend maal heen en weer en op en af gaan. Solank die siel in so `n trilling is, is dit selfs vir `n toeskouer wat fyn ingestel is, totaal onmoontlik om ook maar iets van die menslike vorm van die siel waar te neem. Na verloop van tyd kom die siel meer en meer tot rus, en word daardeur ook as menslike vorm sigbaar; het sy egter ten slotte heeltemal in die rustoestand gekom wat direk na die volledige afskeiding intree, dan is sy ook dadelik in volmaakte menslike vorm sigbaar, met die voorbehoud dat sy nie voorheen deur allerlei sondes te veel misvorm was nie. - Verstaan julle dit nou?"
[6] Mathaël sê: " O Heer. U, Alwyse, hoe sou dit nou moontlik kon wees dat ek dit nie volkome verstaan nie? U het my hierdie verskynsel immers oorduidelik uitgelê! Maar nou sou ek - Heer, vergeef my my weetgierigheid – ek sou tog ook wou weet in welke taal die vyf siele met mekaar gepraat het! Self ken ek tog ook verskillende tale; maar nogtans verstaan ek nie`n woord van wat hulle met mekaar gepraat het nie. Bestaan daar in hierdie wêreld nog ` n taal wat daarmee ooreenkom?"

[7] Ek sê: " O ja, die Birmaanse priesters maak gebruik van hierdie taal (die Sanskrit), en dit was die oertaal van die eerste mense van hierdie aarde; dié van julle, die oud-Egiptiese en ten dele ook dié van die Grieke stam almal byna heeltemal af van hierdie een en eerste mensetaal. Dink julle miskien dat julle vader Abraham, Isak en Jakob sou verstaan het as hulle hier was, en so sou praat soos hulle eertyds gepraat het? O geensins nie, julle sou geen enkele woord van hulle verstaan nie! Dit kos julle al soveel moeite om die boeke van Moses te verstaan, terwyl dit tog byna duisend jaar jonger is as Abraham, hoeveel te minder dan die aartsvaders self! Ja, daar het by die Judeërs uiters baie verander, dus, sonder ` n tweede Babiloniese spraakverwarring, ook die taal. Is dit vir julle nou ook duidelik?"

[8] Mathaël sê: " O Heer, dít verstaan ek nou ook; ek glo dat alle ander dit ook begryp en daarom sou ek U namens almal weer ` n vervolg van die lesse wou versoek!"

[9] Ek sê: " Dit sal nie uitbly nie, maar jy het nog baie ervarings op die gebied van die sterwe opgedoen en daarom moet jy ons ter wille van jou broers nog ` n paar van die gedenkwaardigste daarvan vertel. Wat vir jou of iemand anders daarvan nie duidelik mag wees nie, sal Ek dan wel weer aan julle verduidelik.

[10] Ek het julle reeds voorheen die ontwikkelingsgang laat sien tot aan die punt van die oorgang deur die afval van die materie. Die liggaamlike dood is nog steeds die vrees van alle skepsels. Die redes daarvoor het Ek julle ook heel in kort vertel; dit sal by geleentheid egter nog uitvoeriger bespreek word. Maar vertel jy nou weer verder!"

[11] Mathaël sê: " O Heer, alleen omdat U dit so liefdevol vra, sal ek nog ` n aantal gevalle beskryf soos wat ek dit met die oë van my siel gesien het!" Weliswaar gerafel, maar met die grootte en ongeveer die globale vorm van ` n mens (J.L.)

Wat die heldersiende Mathaël gesien het by die teregstelling van die roofmoordenaars

130 (Mathaël:) "Toe ek `n jong seun van twaalf jaar was en reeds in staat was om met manlike erns te dink en te praat, word daar in Jerusalem `n aantal roofmoordenaars van die ergste soort veroordeel om gekruisig te word. In totaal was daar sewe. Dit was in dié tyd nie net in Jerusalem baie opsienbarend nie, maar ook in die verre omtrekke. In dié tyd was `n sekere Cornelius hoof van die Romeinse leër en daarby ook ad interim, d.w.s. tydelike landvoog. Hy was besonder vertoornd op hierdie aartsbooswigte, omdat hulle met `n ware tiere-aard die gevange mense sommer vir hul plesier onder allerlei verskriklike martelings doodmaak en daar des te meer plesier in het namate hulle iemand langer kon martel. Kortom, die begrip 'duiwel' sou vir hulle nog veels te goed en fatsoenlik gewees het!"

[2] Hier onderbreek Cornelius hom en sê: "Vriend, vergeet nie jou woorde wat vir my uiters waardevol is nie, maar ek moet hier ter wille van die waarheidsgetrouheid van jou vertelling nog opmerk dat ek dié Cornelius was! En gaan nou maar weer verder met jou verhaal, want tot nou toe was daar nog geen enkele onwaar woord by nie!"

[3] Mathaël vertel verder: "So heel vaagweg vermoed ek dit al wel, omdat ek my jou gesig uit dié tyd nog redelik goed herinner en dit is maar net tot voordeel van my verhaal dat jy in jou hoë funksie `n sprekende en waaragtige getuie daarvan is! Wees dus so goed om verder na my te luister!

[4] Omdat dié sewe dus sulke boosaardige duiwels was, besluit Cornelius dan ook om, as afskrikwekkende voorbeeld, sonder mededoë teenoor hulle op te tree. Dit bestaan daarin dat hulle allereers veertien volle dae lank die dood in die vooruitsig kry, terwyl hulle gedurende hierdie tyd daagliks heel realisties voorgelees word oor die martelings wat hulle te wagte staan. Origens word hulle tydens hierdie verskriklike tyd goed gevoed, sodat die lewe vir hulle baie aangenaam sou lyk en die met sekerheid te verwagte, pynlike dood hulle des te bitter sou voorkom.

[5] Ek het tesame met my vader hierdie kêrels ongeveer vyf maal besoek, sien hulle egter aan die einde steeds rook soos `n halfverkoolde en nog gloeiende houtblok en dié damp en rook versprei, in elk geval vir my neus, `n ondraaglike stank, wat waarskynlik op hierdie wêreld met niks te vergelyk is nie! Hoe langer hul wagtyd duur en hoe nader hul verskriklike dag kom des te deurdringender word die damp, rook en stank. Dit is te verstane dat die kleur van die sewe duiwels nog meer verander as dié van `n verkleurmannetjie.

[6] Eindelik kom die vreeslike dag van verskrikking. Die geregsdienaars en die beulsknegte kom en die sewe word in die openbaar in die aanwesigheid van duisende toeskouers tot op hul skaamte ontklee en vervolgens tot bloedens toe gegésel. Ek kon hierdie teregstelling slegs van veraf sien, maar merk tog op dat tydens hierdie behandeling `n aantal swart vlermuise soos `n swerm bye uit die gegéseldes wegvlieg; en dit lyk of klein vlieënde drake hulle bo die gegéseldes verhef, wat nou al heelwat minder damp en rook.

[7] Maar toe ek bietjie noukeuriger kyk, sien ek gou dat hierdie damp en rook vinnig allerlei afgryslike vorms aanneem, wat dan soos die voornoemde swart vlermuise wegvlieg; ook die klein drake word so gevorm. Hoeveel sulke helse kreature sou daar gedurende dié veertien dae hulle losgemaak het van die sewe?

[8] Maar nadat die sewe op barbaarse wyse gegésel was, merk ek dat hul eers heel duiwels-uitsiende gesigte `n ietwat mensliker uitdrukking kry, en dat die misdadigers ook swakker en banger word; hulle laat my dink aan dronk mense wat skaars weet wat daar met hulle gebeur. Ek vind dit baie vreemd dat hierdie vroeëre woestelinge nou so mak soos lammetjies begin word.

[9] Na die geséling word daar sewe kruise gehaal en elke misdadiger kry een op sy skouers om na Gólgotha te dra, wat sedert lankal die algemene teregstellingsplek van die Romeine was; maar ondanks alle stampe, slae en mishandelinge was geeneen van hulle in staat om met die doodslas wat hom opgelê is, ook maar `n voet te versit nie. Daarom laat die mense `n groot wa kom, ingespan met twee sterk osse, lê eers die kruise daarop en dan daar bo-op die misdadigers, bind alles met toue en kettings stewig vas en ry toe na Gólgotha.

[10] Daar aangekom, waarheen behalwe ekself en my vader maar min van die volk gevolg het vanweë die verskriklike wreedheid, maak die mense alles weer los, sleep die misdadigers wat van bloed drup van die wa af, bind dadelik die een na die ander met growwe 303 en van dorings voorsiene toue stewig aan die kruispale vas, en plaas dit toe regop in die gate wat spesiaal daarvoor in die rots uitgekap was. Nou begin die misdadigers eers regtig te skreeu en vreeslik te jammer!

[11] Dit moes gewis vir hulle ondraaglike pyn veroorsaak het, want ten eerste was hul liggame al heeltemal oopgeskeur - en ten tweede was daardie toue met dorings daardeur heengevleg en ten derde die growwe en ruwe hout! Want so `n kruis is weliswaar stewig, maar verder altyd so grof moontlik tot `n kruis saamgevoeg en dit moet by die een wat met `n gesonde liggaam met hande, voete en middel daarteenaan vasgebind word, al sonder meer ondraaglike pyn veroorsaak, laat staan nog by iemand wat reeds meer as verskriklik belemmerd is weens foltering. Ek het dit slegs daarom so uitvoerig beskryf sodat julle, broers, in die teenwoordigheid van die Heer die nou volgende des te makliker kan begryp en terselfdertyd ook om aan te toon hoe standvastig en getrou die geëerde Cornelius sy woord as regter nagekom het.

[12] Hoe langer die sewe aan die kruise hang, des te verskrikliker word hul geskreeu en des te ontsettender lasteringe en vloeke uiter hulle, tot hulle na ongeveer drie uur, omdat hulle heeltemal hees en hul stem kwyt was, slegs nog maar bloederig kwyl en hulle tonge en lippe stukkend byt. Na sewe volle ure word hulle rustiger en dit lyk asof hulle almal gelyktydig deur `n senuweeslag getref is.

[13] Ek moet egter eerlik beken dat dit alles vir my uiteindelik tog nie baie prysenswaardig voorgekom het nie, ondanks die feit dat hulle, toe hulle nog vry rondloop, soos egte duiwels te kere gegaan het en daar beslis niemand in die hele Jerusalem en Judea was wat ook maar één van die sewe sou betreur het nie! Maar dit is so; die wet skryf dit voor en in die oë van die wêreld het hulle dit verdien!

[14] Van dit wat ons tans, o Heer, uit U mond gehoor het, en wat U ons laat sien het, het toe natuurlik geen mens ook maar die geringste vermoede gehad nie, en dus was dit regverdig en tereg om hierdie sewe as afskrikwekkende voorbeeld vir die baie wat op die een of ander wyse dieselfde doen, uiters swaar volgens die wet te straf. Maar hoe weersinwekkend gruwelik die hele verhaal tot nou toe al was, dit verdwyn volkome in die niet by die vervolg daarvan wat ek julle nou gaan vertel.

[15] By hierdie sewe begin hom nou ook op die hoogte van die bors `n vreemde soort gitswart newel en rook te ontwikkel, wat uitdy tot tweemaal die grootte van hulle wat aan die kruis hang. Ek sien ook die bepaalde newelige draad raak waarmee die na buite gekome newel met die nog koorsig en krampagtig rukkende liggaam in verbinding is. Die swart newel gaan egter nie oor in menslike vorm nie, maar in die verskriklike vorm van `n groot, heeltemal swart tier, wat egter asof met bloed gestreep is.Sodra hierdie swart gediertes hul vorm gekry het, begin hulle dadelik op vreeslike wyse tekere gaan en hulle probeer hulleself met alle mag heeltemal van die liggaam losmaak. Maar dit gebeur nie, want die lewensnoere is so taai dat hulle onmoontlik deur enige geweld te breek is.

[16] Dit alles word vir my te gek en te afgryslik en omdat dit tog alreeds ruim `n uur na die middel van die dag was, gaan ek en my vader huis toe en eers onderweg vertel ek my vader wat ek alles tydens die verloop van die kruisiging gesien het. Hy erken aan my weliswaar dat hy niks dergeliks gesien het nie, maar dat hy my oë goed dopgehou het, en uit hul stip gevestigde heen en weer gly goed waargeneem het dat ek daar iets besonders moes sien; daarom glo hy ook die getrouheid van my woord. Hy as geneesheer van noodgevalle en as filosoof en terselfdertyd teosoof, ontdek veel gedenkwaardigs daarin, hoewel hy ondanks al sy filosofie en teosofie eweveel van my verhale verstaan as ekself; maar hy neem hom voor om teen die aand tog weer daarheen te gaan om deur my nog verdere waarnemings te kan doen en om by geleentheid die Sadduseërs eendag flink te kon vertel dat hulle die grootste osse en esels is as hulle die onsterflikheid van die menslike siel loën."

Kritiek op die Romeinse Strafreg

131 (Mathaël:) "Ons het self as bure`n persoon wat deur en deur `n Sadduseër was en sy gesin gehad, wat weliswaar as mens heel fatsoenlik, goed en verdraagsaam was, maar waarmee oor God en die onsterflikheid van die siel nooit te praat was nie. Hy vind diegene wat daaraan glo almal uiters bekrompe mense en oor my sê hy dat ek duidelik aanleg het om digter te word omdat ek so `n lewendige fantasie en verbeelding het. Kort en klaar, by tye hou my vader lang gesprekke met hom, maar dit was geheel en al tevergeefs.

[2] Nou vra my vader hom of hy wil saamgaan na Gólgotha. Maar hy sê: 'Vir geen goud ter wêreld nie! Ek kan geen diere sien doodgaan of selfs maar sien geslag word nie, Iaat staan mense, ook al sou hulle nog meer gruweldade begaan het as hierdie sewe! As daar verskeurende diere in ons buurt kom, goed, laat mens dan op hulle jagmaak om hulle onskadelik te stel, dan het mens die mensdom daardeur `n goeie diens bewys! Laat dit ook doen met mense wat vir `n vredeliewende, menslike samelewing absoluut nie meer deug nie! Laat mens hulle eenvoudig doodmaak - maar laat hulle nie martel nie, want hulle kon daar beslis die minste aan doen dat hulle verskeurende diere geword het! Natuur, temperament, sameloop van omstandighede, en opvoeding is altyd die oorsake van sulke ontaardings.

[3] As mens egter sê dat mens dit slegs maar doen vanweë die afskrikwekkende voorbeeld, dan moet ek baie hard daaroor lag, want ons as vreedsame en goed opgevoede mense het geen afskrikwekkende voorbeeld nodig nie en diegene vir wie dit dalk goed sou wees, sal nie so dwaas wees om gemoedelik na die sewe afskrikwekkende voorbeelde te kom kyk nie!

[4] Maar hierdie voorbeelde sal seker die prysenswaardige gevolg hê dat die ander misdadigers wat nog lank nie gevang is nie, - miskien `n duisend - in die vervolg met hulle wat in hul hande sal beland, nog baie wreder sal handel as tot nou toe! Veral `n Romein wat, wat goed moontlik is, die geluk het om in die hande te val van die nog vry rondlopende misdadigers, kan homself nie gelukkig ag nie! Helaas, vir alle skatte in die wêreld sou ek nie plek met hom wou ruil nie! Dit is die enigste voordeel wat die hantering van sulke al te krygshaftige wette kan oplewer!

[5] Wie herinner hulle nie aan die tye van vóór die Romeine nie?! Die wette was weliswaar altyd ernstig - maar hulle was ten minste verstandig en mens het nooit iets oor erge gruweldade gehoor nie. Maar nou het die wyse heidene, hierdie hoogdrawende wêreldverbeteraars en veroweraars van stad en land, ons geseën met die strengste staatkundige en krygshaftige wette, en ondanks die tienvoudig versterkte Romeinse bewaking word op die strate van ons beloofde land gruwels begaan wat `n fatsoenlike mens nie kan aanhoor sonder om daarby skielik in tien floutes te val nie! Gaan julle daarom maar alleen en aanskou die sewevoudige voorbeeld van ware Romeinse wreedheid, wat binnekort `n sewevoudige wreedheid van die ander kant tot gevolg sal hê!

[6] Die mens moet mens wees omdat die ewige natuur hom tot mens bo hom verhef het! As die mens egter met al sy verstand wat so hoog geprys word, ten slotte nog `n baie erger en wreder dier word as die verskeurendste diere uit die woude, dan is dit finaal verby met die mens en dan word dit hoog tyd dat ons na die wilde en verskeurende diere in die woude gaan om van hulle natuurlike menslikheid te leer! Gaan dus maar na Gólgotha, na hierdie mees vervloekte plek van die hele aarde, wat deurdrenk is van die bloed van mense, soos wat `n slagtery van die bloed van beeste, lammers en bokke is! Wat julle daar sal leer, sal regtig nie hoogstaande wees nie!

[7] Julle erken `n God en glo in die onsterflikheid van die siel en kon tog met onbeswaarde gemoed toekyk hoe geestelik misvormde en ver afgedwaalde mense deur nog groter woestaards op onbeskryflik pynlike wyse die hele dag tot sterwens toe gepynig word! Glo my, hierdie sewe sou sonder die Romeinse strengheid nooit so erg geword het nie as wat hulle kennelik, om die rillings van te kry, was! Maar wie het hulle sover gebring? Hulle, wat daar nou die hele dag deur baie plesier in skep om hulle te martel!

[8] En kon julle as heilige en godvrugtige Judeërs ook toekyk hoe die ergste sondaars die mindere sondaars pynig en martel?! Julle is vir my ook mooie mense en bure! Helaas, in my donkiestal sien dit daar baie humaner en mensliker uit as in julle godvrugtige huis! Verstaan?' - Daarmee verwyder hy hom en ons gaan ook op ons weg."

Die einde van die gekruisigde roofmoordenaars.

 132 Binne `n halfuur was ons al weer op Gólgotha en tref daar, behalwe die bewakers, byna niemand aan nie. Maar die sewe bied `n ontsettende gesig. Daarmee bedoel ek nie soseer die sewe halfdooies wat verskriklik daar uitsien nie, maar veeleer hul siele, wat nog nie van hul liggame geskei was nie, en baie moeite doen om self die liggame te vernietig en te verskeur. Hierdie swart tiers, wat oor hul liggaam donker, bloedrooi strepe het, slaan met hul kloue in hul liggame, en byt daaraan vas, maar die nog lewende senuweestelsel van die liggame gee `n pynlike reaksie, want na elke byt in die liggaam vertrek hul gesig van pyn, en lê hulle hul pote dadelik op die plek wat ooreenkom met die plek waar hulle in hul halfdooie liggaam gebyt het.

[2] Hierdie vreeslike handelswyse bekyk ons byna `n uur lank en ek moes my vader steeds vertel wat ek by die sewe sien. Dit merk die Romeinse wagmeester egter op, wat my waarneming wat voortdurend gewissel het, al lankal heel opmerksaam moes dopgehou het. Hy kom na ons toe en vra in die Romeinse taal aan ons albei wat ons tog aan die sewe sien, omdat ons, en ek veral, hulle so deurlopend dophou, en ek my vader altyd iets het om mee te deel. Ons moes in sy taal antwoord gee omdat hy ons andersins sou moes wegstuur.

[3] My vader praat Grieks met hom, waarin hy hom makliker kon uitdruk as in Latyn, hoewel ons altwee ook Latyn baie goed ken, want in Jerusalem moes mens reeds as seun drie tale ken as mens met die talle buitelanders wou gesels. Hy lê aan die wagmeester uit dat hy `n geneesheer is en hier met my, sy seun en terselfdertyd sy leerling, waarnemings doen op die gebied van die leer van die siektes en die psigologie en dat hy my aanspoor om goed op alle simptome te let en terselfdertyd ook die een en ander verklaar volgens die leer van Hippokrates.

[4] Vir die wagmeester, wat `n weetgierige mens was, geval dit wel, alleen versoek hy my vader om die uitleg aan my in Grieks te gee, sodat hy ook iets daarvan sou kon leer. Toe sit ons in die knyp! Want dat my vader my daarby iets uitgelê het, was maar `n uitvlug om die wagmeester gerus te stel, omdat ek juis my vader oor dit wat ek geestelik gesien het, dinge meegedeel het wat beslis van die aard was dat die wagmeester ons daaroor in ons gesig sou moes uitlag as hy dit hoor. Wat moes ons nou doen? Ons was albei radeloos!

[5] Maar nou sien ek `n gees raak wat op daardie oomblik op `n wolk staan en uit die lug na benede kom en in sy regterhand `n groot blinkende swaard dra. ‘Wat gaan hy hier doen?', het ek gedink. Die wagmeester merk egter my gerigte, ondersoekende blik en vra my dadelik of ek dalk iets besonders sien. En ek antwoord hom op my toe gebruiklike manier bietjie kortaf en ietwat nors: ‘Seker, maar al sou ek u dit vertel, dan sou u my tog nie glo nie!’

[6] Die wagmeester wou my toe nog meer vra, maar omdat dit op daardie oomblik al aand begin word het en daar van Cornelius `n bevel was om, volgens Romeinse gebruik, met byle die bene van die sewe by die voete te breek en, as daar nog een leef, hom met `n hou op die kop en `n hou teen die bors te dood, moes onse wagmeester hom weer streng aan sy bevele hou en word ons nie weer gehinder met ons waarnemings nie.

[7] Ek kyk toe net na die groot gees wat `n donker, hemelsblou, geplooide gewaad dra, om te sien wat hy in hierdie geval sou doen. Luister! Toe die beenbrekers op die bevel wag om die sewe se bene stukkend te slaan en om die een wat nog lewe met die genoemde houe die genadeslag te gee, hef die magtige gees sy swaard op en slaan die drade middeldeur waarmee die swart tiersiele nog aan die liggame vassit.

[8] Toe hierdie verskriklike siele heeltemal vry was van hul liggame, kry hulle opeens `n ietwat mensliker uiterlike, loop op hul agterpote rond, maar maak geen geluid nie en hulle sien daar baie treurig en lydend uit en die gees sê soos volg op barse toon aan hulle: 'Verwyder julle na die plek van julle boosaardige liefde; dit sal julle aantrek! Julle kry loon volgens julle werke!' Maar die sewe siele skreeu: 'As ons verdoem moet wees, dan sou daar nog altyd tyd daarvoor wees! Waarom moes ons onsself dan laat martel as die ewige verdoemenis nou hier op ons wag?!'

[9] Die groot, magtige gees sê: ‘Alles was en is nog afhanklik van julle liefde! Rig dit volgens die orde van JaHWeH wat aan julle bekend is, dan sal julle jul eie verlosser wees; maar behalwe julle kan niemand in God se hele oneindigheid julle verlos nie! Dit is julle lewe en ook julle liefde; as julle jul liefde kan verander, dan sal dit ook julle hele lewe en bestaan verander! En gaan nou weg!’

[10] Na hierdie streng woorde van die groot en magtige gees, gaan die sewe onder ontsettende gebrul so vinnig moontlik vandaar af weg; ek was egter so vrymoedig om die groot gees te vra hoe dit dan later met die sewe sou afloop,

[11] En die gees verhef hom weer en sê maar net: ‘Dit hang af van hulle eie wil! By hulle lê dit nie by die opvoeding nie, nie by die kennis nie en hulle was ook nie besete nie - behalwe dan deur hul eie bose wil. Die ongediertes wat jy uit hulle sien kom het tydens die ondergaan van hul straf en by hul geséling, was geen vreemde demone nie, maar slegs produkte en uitgroeisels van hul eie bose wil. Daarom is hierdie straf regverdig, want dit betref sewe volslae duiwels waarvoor daar op hierdie wêreld geen les, geen woord en geen verbetering was nie! Maar hier by ons, waar alles openbaar word, sal hul lot so wees as wat hulle self wil dat dit word deur hulle liefde. Dit sal hulle hier nie aan geleenthede ontbreek nie, ook al is dit slegs skynbaar daar, om hul kragte te beproef in nog meer kwaads of egter ook in iets beters. Verstaan dit, jongeling, en lê dit ook uit aan jou vader wat nie die gawe ontvang het om dit te sien nie!’
[12] Na hierdie betekenisvolle woorde verdwyn die groot en magtige gees en die beenbrekers begin met hul werk. By vyf loop daar geen bloed meer uit die wyd gapende wonde nie, maar by die twee laastes was dit nog wel die geval. Aan hulle gee die mense dan ook dadelik die vasgestelde genadeslae, wat egter totaal oorbodige moeite en werk was, want as die goeie of slegte siel eenmaal uit die liggaam is, is die liggaam beslis al volkome dood.

[13] Na hierdie nie bepaald uitnodigend mooie handeling nie, gaan die skerpregters huis toe terwyl die lyke ter verdere vernietiging oorgelewer word aan die lyksbesorger en sy knegte. Die wyse van vernietiging was verskillend en is dit nog, maar die lyke mag nie begrawe word nie. Gewoonlik word hulle verbrand deur middel van die vervloekte hout, of gekook in vervloekte water en daarna as prooi vir die wilde diere gegooi. Die wilde, verskeurende diere wat daarvan vreet, vrek meestal. Daarom kook die lyksbesorger dergelike lyke meestal in die vervloekte water, waarna hy hulle dan ter verdelging van wolwe, hiëna’s, bere en jakkalse in die wye omtrek baie goed kon verkoop en daar baie geld voor kry.

[14] Dit, o Heer, dit is dan weer `n klein verhaaltjie uit my jeug, waarvan dit vir my alles wel duidelik is, behalwe die gestalte van die siele, wat heeltemal nie soos dié van `n mens lyk nie en al daardie ontelbaar talle ongediertes wat ek in die vorm van vlermuise en klein drake uit die skurkagtige mense sien kom het. Die groot gees gee my weliswaar in dié rigting `n uitleg deur te sê dat dit slegs uitwasse van die bose wil was, maar hoe dit te werk gaan, is `n heel ander vraag wat buiten U, o Heer, definitief niemand sal beantwoord en uitlê nie! As U heilige wil dit daarmee eens sou wees, sou U hierdie twee sake wel aan ons kon uitlê!"

Die vorming van die siele van die roofmoordenaars

133 Ek sê: "Jy het jou verhaal oor dit wat jy self beleef het, heel goed vertel. Die dierlike vorming van die siele van die doelbewuste sewe groot misdadigers, vind sy oorsaak in `n sekere vrye ordening. Dit bestaan egter slegs daarin dat die spesifieke sieledeeltjies wat in `n liggaam werksaam is, hulle opnuut saamvoeg of van plek verwissel. Jy kan dit vergelyk met `n kluwe wurms wat almal deurmekaar krioel en kronkel en in `n sekere sin op soek is na `n steeds beter rusplekkie. Afhanklik van die wyse waarop hulle dit vind, op `n goeie of op `n slegte wyse, sal die uiterlike vorm altyd ooreenkom met iets goeds of iets slegs.

[2] Hier sien julle verskeie plante; daar `n geneeskragtige, daar `n giftige! Let nou by die dagheldere lig van ons ligbol op hul vorm! Sien eers hoe soepel, lieflik, sag en beskeie die vorm van die geneeskragtige plant is en hoe hoekig, geskeur en hier en daar ook verdag glad die vorm van die gifplant daarenteen uitsien, en tog bestaan beide soorte uit één en dieselfde oersubstansie, staan in dieselfde aarde, neem dieselfde dou op, presies dieselfde lug en dieselfde lig! En tog is in die geneeskragtige plant alles geneeskragtig en in die gifplant alles geheel en al gif! Die oorsaak lê slegs in die teenoorgesteldheid van die struktuur.

[3] Julle het immers gesien hoe daar uit die algeheel gelykvormige vuurtonge of rondswewende vuurslange, wat so klein is dat jy hulle met jou liggaamlike oë nie sou kon sien nie, `n volmaakte, gemoedelike esel ontstaan het. Glo julle dat daaruit, deur `n ander struktuur van die oersubstansies by die samevoeging tot `n voltooide organiese vorm, nie ewe goed `n tier, `n kameel, `n os of olifant of wat dan ook nog sou kon ontstaan het nie? O baie seker! En `n anders geordende samevoeging sou dan ook `n volkome ander aard en eienskap hê wat heel vyandig teenoor `n ander sou kon staan, omdat in elke anders georganiseerde, karakteristieke vorm voortdurend die begeerte oorheers en grotendeels ook bly, om al die ander en moontlik swakkere in sy eie struktuur te verander.

[4] Uit hierdie eienskap ontstaan die liefde, die innerlike warmte, die strewe, die begeerte, die honger en die dors. As hierdie begeerte, wat na heerssug lyk, so nou en dan te groot is en na te veel reik om dit in sy oorspronklike ordening onder te kry, dan word dit wat binnegebring is, dikwels te magtig, tas die aanwesige organiese ordening van die siel wat reeds eerste in die wese was, aan en trek dit in die eie ordening, wat goed of beter maar ook heel maklik sleg, slegter en uiteindelik selfs uiters sleg kan wees!

[5] Maar wat gebeur daardeur? Mathaël praat nou oor die siele van die misdadigers wat hy gesien het wat soos tiers gelyk het! Dit is `n gevolg van die siele-oersubstansies wat nie by hul eie ordening pas nie en te gulsig en te oormatig opgeneem word. Dit het vervolgens die siele in hulle eie oorslegtigheid verander en so van mensesiele egte tiersiele gemaak en op dieselfde wyse het ook al die ongediertes ontstaan wat jy in massas uit die angstige misdadigers sien kom het. Maar sê my nou almal of julle hierdie uiters ryke uitgebreide les wel deur en deur verstaan het!"

[6] Die meeste sê: "Ja, Heer, ons verstaan hierdie les in elk geval redelik; maar as ons ons daarop sou beroem om nou alles daarvan af te weet, dan sou ons `n onwaarheid praat. Uit die vorming van die eselin nou-net het ons wel waargeneem en gesien hoe uit die geestelike oersubstansies `n ding of `n wese ontstaan. Ons sien immers gewoonweg die gras groei en hoe `n eselin haarself in `n sekere sin vanself uit die vuurtonge geskape het. Ja, ons weet deur U goedheid en barmhartigheid selfs wat, wie en waarvandaan hierdie vuurtonge is en hoe hulle hulleself kon saamvoeg tot `n duidelik herkenbare idee en vorm. Ons besef baie goed dat hierdie tallose oergedagtes van U, waarvan die hele oneindigheid vol is, hoewel hulle uiterlik dieselfde daar uitsien, op sigself tog baie verskillend is, ligter en swaarder na gelang hul doel hoër, ernstiger en deegliker is en dat aanmekaar verwante oergedagtes hulle ook die eerste saamvoeg en `n bepaalde orgaan begin vorm.

[7] Soos reeds gesê, dit alles verstaan ons nou baie goed; maar iets is daarby vir ons tog nog `n groot raaisel wat U, o Heer, as dit U sou pas en welgevallig sou wees, wel vir ons sou kon oplos. Ons almal hoef U beslis nie te vertel waaraan dit nog by ons ontbreek nie, want U ken al ons leemtes en sal dit sekerlik nog vul met U barmhartigheid as U dit noodsaaklik vind! Mag dit vir ons van nie so `n groot belang wees nie, dan is ons ook met dit wat ons besit en verstaan meer as tevrede."

[8] Ek sê: "Om die geheim van die ryk van God in alle diepte der dieptes te verstaan, moet julle almal eers in die gees wedergebore wees, wat vir julle nou nog onmoontlik is. Eers as die Menseseun daarheen teruggekeer het vanwaar Hy gekom het, sal Hy die Gees van alle Waarheid, wat heilig is, na julle stuur; Sy sal julle eers volledig opwek en julle harte vervolmaak en die Gees van alle Waarheid in julle opwek, dit wil sê in die hart van julle siel, en julle sal deur dié daad dan wedergebore wees in die Gees en alles wat die hemele in hul dieptes bevat in die helderste lig sien en begryp.

[9] Dit wat Ek julle nou laat sien en aan julle uitlê, is net `n voorbereiding op dit wat die Gees julle oorvloedig sal gee. Ek sou vir julle egter nog uiters baie te sê hê, maar julle sou dit nou nie kon verdra nie; wanneer die Gees van die Waarheid egter sal kom, sal Sy julle binnevaar en begelei in alle wysheid! Laat ons, noudat julle dít weet, op hierdie plek dadelik weer aan `n belangrike en verdere voorbereiding begin, en onse Mathaël met sy talle ervaringe sal ons `n ander verhaal uit sy belewenisse vertel.

[10] Mathaël, doen dus weer jou werk en vertel ons die verhaal van wat jy in Bethanië gesien en meegemaak het! Ons het nog vier uur tot sonsopgang en kan daarom nog baie te wete kom en as’t ware meeleef, en jy Mathaël, kan nou dadelik met jou verhaal begin."

Mathaël se belewenis onderweg na die sterwende vader van Lasarus

134 Mathaël sê: "Heer, mag ek daarby ook daardie eienaardige natuurverskynsel vermeld wat ek en my vader in die ooste gesien opkom het toe ons omstreeks middernag na Bethanië gegaan het?"

[2] Ek sê: "Sekerlik; want dit het baie te make met die gebeurtenis wat jy sewentien jaar gelede in Bethanië beleef het! Begin dus maar!"

[3] Mathaël sê: "Heer, ek sien dat niks in die hele, oneindige skeppingsfeer vir U onbekend is nie! Vir U sou ek daarom die verhaal sekerlik nie hoef te vertel nie, maar ter wille van die ander vriende en broers vertel ek sulke hoër dinge baie graag, veral waar ek merk dat die mense die volste geloof aan my woorde heg. Alles wat ek julle nou sal vertel, het weliswaar `n uiters mistieke en fabelagtige karakter, maar dit neem nie weg nie dat tog alles waar is wat julle sal hoor. Luister dus nogmaals aandagtig na my!

[4] Luister! Dit het teen die einde van die herfs gebeur. Die toppe van die hoë berge was in mis gehul, en `n beslis nie vriendelike noordewind het die dorre blare van die bome deur die lug laat dwarrel; slegs in die ooste was nog `n paar plekke waar die lieflike sterre, asof betraand, na die aarde skyn te kyk. Ek en my vader, wat `n groot vriend van die natuur was, ook as dit onvriendelike dinge doen, het hierdie natuurtafereel tot ongeveer middernag beskou. Toe ons egter aanstaltes maak om die huis binne te gaan, en daarin ons beddens op te soek, sien ons iemand raak wat met haastige treë, met in sy hand `n lantern, gemaak van `n skaap se blaas, regstreeks op ons huis afkom, en dit duur skaars etlike tellings, of `n taamlik bedroefde, nog baie jong man staan voor ons.

[5] Hy sien dadelik dat my vader `n geneesheer is en hy sê op weemoedige toon: ‘Vriend en geneesheer! Ek kom uit Bethanië; my naam is Lasarus, ek is die seun van die ou Lasarus, wat ek bo alles liefhet! Hy het vandag opeens baie erg siek geword en dit is sleg gesteld met hom! Ons rabbi, wat in noodgevalle ook so ietwat van `n geneesheer is, weet egter nie meer hoe hy my vader kan help nie! Hy stuur my persoonlik na u toe omdat u as `n buitengewone geneesheer beskou word en siekes reeds in gevalle gehelp het waarin geen ander dokter nog `n geneesmiddel kon vind nie. Kom en genees my lydende vader, as dit nog moontlik is!'

[6] My vader sê daarop: 'As `n ander arts `n sieke reeds tot aan die dood gebring het, dan moet iemand soos ek weer `n wonderwerk verrig! Dit sou verder alles reg gewees het indien dit maar dadelik orals moontlik was! Ek sal met my enigste seun, wat hier by my staan en wat my moet begelei omdat hy die gawe besit om geeste te sien en in geval van nood selfs met hulle te praat, dan nou maar met jou saamgaan en sien wat daar moontlikerwys gedoen kan word. As jy egter `n paar pakperde saamgebring het, wat jou gouer hierheen en ons nou vinniger na hom toe sou gebring het, dan sou `n genesing makliker kon plaasvind. Maar indien die Hippokratiese doodstekens nou reeds by hom ingetree het, dan is genesing nie meer moontlik nie; want teen die mag van die dood is geen kruie opgewasse nie, nie op die Alpe nie en nog minder in een of ander tuin.

[7] Lasarus, die bode, was deur hierdie beslissing wel gerusgestel, maar dit spyt hom baie dat hy geen pakperde saamgebring het nie. Ons gaan nou egter tog haastig op pad, want as ons flink aanhou loop, het ons presies `n uur nodig om daar te kom.

[8] Terwyl ons in gedagtes versonke, swygend ons weg gaan, verdwyn die misnewels in die ooste heeltemal en dit word helderder en helderder - na ongeveer `n kwartier word dit selfs so lig soos ongeveer `n halfuur voor sonop. Dit wek ons belangstelling dermate dat ons ondanks alle haas tog moes bly staan om te sien waar hierdie vreemde lig wat al helderder geword het, tog wel vandaan kom.

[9] Ten slotte word dit egter heeltemal dag en bo die oostelike horison verrys werklik `n son, maar met `n baie groter snelheid as die normale, of - soos wat mens gewoonlik sê - die alledaagse. Maar by hierdie snelstygende ligverskynsel kom die onderste, oostelike einde, of te wel die oostelike rand, maar nie te voorskyn nie.

[10] Die ligverskynsel groei aan tot `n ligsuil, wat in enkele oomblikke sy top tot aan die spits omhoog skuif en weldra so `n lig en warmte versprei dat ons genoodsaak was om onder `n nog taamlik dig beblaarde vyeboom te gaan staan om nie verblind te word deur die lig, en nie te vergaan van die hitte nie. Maar al gou word hierdie ligsuil weer dunner en dunner en die lig verdwyn en daarby die groot warmte wat deur hierdie ligsuil veroorsaak is.

[11] Na ongeveer `n korte kwartier was die ligverskynsel weg, maar ook ons gesigsvermoë, want toe die lig heeltemal verdwyn, word dit so aardsdonker en was ons gesigsvermoë sodanig verswak, dat ons nie eers die lantern van ons boodskapper goed kon waarneem nie.

[12] Eers na etlike dertig tellings het ons oë weer begin om die hoogsnodigste te sien en ons sien by die swak lig van ons lantern weer nouliks die pad wat ons moes volg. Die hele gebeurtenis het ons egter tog ruim `n halfuur gekos en my vader vra my dadelik of ek by hierdie ligverskynsel dalk ook geeste gesien het.

[13] En ek antwoord hom die hele waarheid: ‘In die lig, waarna ek deur die enorme ligsterkte tog al baie minder kon kyk as na die middagson, was niks te sien nie, maar wel benede by ons op die grond. Daar het vir my so half-en-half `n aantal gestaltes sigbaar geword - maar dié gaan almal asof hulle groot haas het na die weste; hul beweging was derhalwe van ooreenkomstige aard as dié van die ligverskynsel. Net één geesgestalte wat baie naby ons gekom het, was heeltemal sigbaar. Hy het `n ernstige uiterlike soos van `n bejaarde man gehad en skyn baie genot te hê van die ligverskynsel. Maar toe die hemelse ligfenomeen begin verdwyn, verdwyn die geesgestalte ook vinnig en vir goed, soos dit vir my gelyk het, ook na die weste, maar bietjie meer in die rigting van Bethanië!’ Meer sien ek nie en daarom kon ek my vader ook niks meer vertel nie.

[14] Ons gids verwonder hom oor my en my gawe as siener en glo wat ek vertel het, want hy dag dat my fantasie en verbeeldingskrag onmoontlik so `n digterlike hoogte kon bereik het dat ek daardeur so-iets sommer uit my mou sou kon geskud het. Daarin het hy dan ook heeltemal gelyk, want vindingryk was ek nog nooit gewees nie, en as seun en jongeling het ek byna geen fantasie of ook maar enige verbeelding besit nie, wel het ek uiters baie talent vir die leer van vreemde tale gehad.

[15] Onder hierdie beskouings, wat min gesê het, kom ons eindelik in Bethanië aan en daar in die vername huis van Lasarus, waar ons die sieke juis aantref tydens sy laaste krampagtige trekkinge, waarvan mens sê dat daar geen kruie meer teen opgewasse is nie.
[16] Die bed word omring deur twee wenende, origens baie lieflike dogters van die sterwende en nog `n aantal tantes en niggies, wat snik en ween soos wat dit by sulke geleenthede altyd gebruiklik is. Ons gids, as seun van die huis, ween ook saam en vergeet van louter droefheid om my vader te vra of daar nog iets aan te doen was of nie.

[17] Slegs die klein rabbi kom na my vader toe en vra of daar dalk tog nog iets gedoen kon word om die ou man, ook al was dit maar vir `n rukkie, by sy bewussyn te bring. My vader antwoord nie dadelik op die vraag nie, maar vra my heel saggies hoe dit staan met die bejaarde man en of die siel hom dalk al uit die liggaam begin terugtrek en begin opstyg het.

[18] Maar ek vertel heel argeloos aan my vader wat ek sien: ‘Die siel sweef reeds in haar geheel op halwe manshoogte horisontaal bo die liggaam en is maar net deur `n haardun ligdraad met die liggaam verbind, wat volgens die ervarings wat ons opgedoen het, waarskynlik geen sestig tellings meer sal duur nie; en dan sal dit dadelik breek. Dit is egter merkwaardig om te sien hoe die enorme ligsuil wat ons in die groot natuur met ons natuurlike oë gesien het, hom weer hier bo die kop van die siel vertoon, daarby dieselfde ligkrag het en ook `n uiters weldadige warmte uitstraal. Die siel wend sy oë nie af van die ligsuil nie en skyn daar baie welbehae in te vind.’

Die rabbi probeer die ou Lasarus weer tot lewe bring

135 Toe my vader my beskrywing gehoor het, wend hy hom dadelik tot die, al ietwat ongeduldig wordende, klein rabbi en sê: ‘Vriend, soos wat ek dit nou sien, sou dit jammer wees om hom selfs net `n druppel lewensbalsem te gee, ook al is dit hóé sterk, want sy siel sweef al manshoogte bo die reeds so goed as heeltemal dooie liggaam. Hef daarom nou maar jou klaagpsalm aan en stel as priester die mense in kennis dat geen aardse hulp hier iets kan uitrig nie!'

[2] By hierdie verklaring lyk die klein rabbi `n bietjie suur en vra my vader hoe hy dit kon vasstel. Maar my vader was nooit te erg vriendelik nie en sê droogweg aan die klein rabbi in sy gesig: ‘Hoe en waarom ek dit sien en weet, gaan jou niks aan nie; doen jy maar wat jy moet doen en ek weet baie goed en presies wat ek te doene het!’

[3] Op daardie oomblik kom die siel heeltemal los van die liggaam, verskeie verhewe geeste met `n wyse voorkoms neem hom dadelik in hul midde, gee hom `n wondermooi, geplooide gewaad wat lyk asof dit gemaak is van wit sydraad en één neem die ligsuil, buig dit om die lendene van die nou vrye siel en daaruit vorm daar `n gordel wat so helder straal soos die son. Terselfdertyd plaas `n magtige gees `n net so `n helder stralende kroon op die kop van die vrye siel en sê: 'Broer, wees vir ewig getooi met die lig van die Wysheid wat vanuit God in jou straal!'

[4] Hiermee verlaat egter alle aanwesige hoë geeste tesame met die nou vry geworde siel onmiddellik die huis, wat ek dadelik aan my vader meedeel en my vader sê aan die rabbi: ‘Wel, noudat die siel van die bejaarde man volledig geskei is van sy liggaam, gaan jy tog wel na die mense wat hulle byna blind ween, om hulle te vertel dat die bejaarde man heeltemal dood is?’

[5] Toe sê die klein rabbi: ‘En waarom dan! Nou sal ek hom eers `n lewegewende druppeltjie op die tong gee en dan sal ons dadelik sien of sy siel – op voorwaarde dat daar `n siel as sodanig in die menslike liggaam aanwesig is - wel regtig reeds uit die liggaam gegaan het! Volgens my mening, wat op baie ervaring berus, het geen enkele mens `n siel wat met `n eie geestelike lewe verder reik as die lewe van die bloed en die senuwees nie. Die mens is, as hy eenmaal dood is, net so dood soos `n klip of `n uitgedroogde stuk hout en by alles wat ek gewyd kan noem, sweer ek vir jou dat daar dan in die mens niks meer bly lewe nie. Maar daar is nog geheime middele in die natuur om die lewe in die byna dooie liggaam opnuut op te wek, en dit wil ek nou doen en vir jou, starre Judeër, sal ek bewys dat die siel nog lank nie uit sy liggaam gegaan het nie en ook nie kan gaan nie, omdat daar nooit so-iets soos `n siel daarin gewoon het nie!’

[6] Toe haal die rabbi `n goue flessie uit die sak van sy mantel, laat dit deur my vader sien en sê: ‘Hier, vriend, kyk! Daarin sit die siel van `n mens wat al dood is!’

[7] My vader sê glimlaggend: ‘Gaan maar jou gang! My hele groot besitting wat jy wel sal ken, is joune as die dooie hom ook maar enkele oomblikke beweeg as gevolg van die druppels wat jy hom gee, want jou geheime middel ken ek. Ek besit dit ook en dit het my by skyndooies al baie goeie dienste bewys; maar by skyndooies bevind die siel hom nog lank in die liggaam. Daarom kan hierdie geheime middel by alle gestorwenes wat nog geen Hippokratiese simptome vertoon nie, baie nuttig gebruik word; maar as die gesig van `n oorledene eenmaal oorduidelik die Hippokratiese tekens vertoon, dan het die siel vertrek en dan kan jy in die dooie tienduisend van sulke flessies leeg giet sonder dat die liggaam hom sal begin beweeg, maar dit sal volkome dood en ongevoelig bly lê soos `n klip of `n verdroogde stuk hout. Maar begin nou jou proef met jou egte Persiese varingolie, en soos wat ek hier in die teenwoordigheid van getuies gesê het: my besitting is vanaf daardie oomblik alles joune waarop hierdie dooie, wat nou al so saggies `n geur van ontbinding begin versprei, ook maar één reaksie op jou druppels laat sien!’

[8] Die klein rabbi is weliswaar `n bietjie onthuts deur hierdie kragtige teenspraak van my vader se kant af, maar gaan tog na die dooie, open sy mond en laat, in plaas van die normale twee tot hoogstens drie druppels, tien druppels op die reeds heeltemal uitgedroogde tong val. Daarna sluit hy die mond weer en wag met volle aandag op enige beweging van die dooie. Maar `n volle uur verstryk en nog `n volle uur, dit begin al heeltemal dag word en die dooie maak nog geen aanstaltes om hom te beweeg nie.

[9] Dan vra my vader die klein rabbi of hy nog van mening is dat die dooie deur sy egte Persiese varingdruppels sal begin beweeg en miskien selfs sal begin praat.

[10] Die klein rabbi sê: ‘Laat ons nog `n uur wag, laat ons op die sonsopkoms wag, dan sal die dooie wel begin beweeg; hy sal ook praat!’

[11] My vader sê, nogmaals glimlaggend: ‘Gaan jou gang, ek sal daar niks op teë hê nie; inteendeel, ek bied graag my besittings aan vir die terugwin van die lewe van hierdie ou, godvresende, eerbare man, wat ek baie goed geken het! En as jy verloor, verlang ek van jou maar net dat jy glo in die ware, ewig lewende God van Abraham, Isak en Jakob en aan die volle onsterflikheid van die menslike siel!’

[12] Die rabbi sê: ‘Ja, vriend, dit wil en sal ek; maar ek sien al by voorbaat dat jy by hierdie transaksie sal verloor! Want ek behoort in die geheim tot die intellektuele sekte van die Sadduseërs, en ek sou my tempelwyding wel na Afrika se groot sandwoestyn wou verwens! Maar mag jy nou werklik wen, dan sal dit my regtig weer goed doen om met huid en haar aan die tempel te behoort!'
[13] Toe word almal stil en kyk verlangend uit na die oomblik dat die ou Lasarus weer lewend sou word."

Die gees van Lasarus getuig oor die Messias

136 (Mathaël:) “Intussen het die jong Lasarus na my vader gekom en hom gevra of die geheime druppels van die rabbi sy vader nie werklik sou kon opwek nie?

[2] My vader sê: ‘Dit spyt my baie, my beste vriend, dat ek jou as dokter en as mens die volle waarheid moet vertel! Watter sin het dit ook om `n mens aan `n lyntjie te hou met leë beloftes wat nooit as te nimmer werklikheid sal word nie! Ek kan jou tot jou troos egter iets baie beters meedeel, naamlik dat ek jou volkome na waarheid kan verseker en ook verseker dat jou vader leef en in werklikheid nooit gesterf het nie!’

[3] Die jong Lasarus antwoord treurig: ‘Kyk na die bed! Hy leef nie en is so dood soos dit maar kan wees!’

[4] My vader sê: ‘Ja, die liggaam heel seker; maar hy was nie jou vader nie, maar slegs jou vader se vleeslike omhulsel! Maar my seun, wat `n volkome siener van geeste is, kan jou iets anders vertel; gaan vra hom daaroor, dan sal dit wat hy jou vertel oor wat hy hier gesien het, jou baie vreugde verskaf!’

[5] Lasarus se seun wend hom toe tot my, as seun van my vader en vra my wat ek as seun van die dokter hom wel tot sy troos sou kon sê. En ek vertel hom haarfyn en heel breedvoerig wat ek alles gesien het. Daar was baie luisterende ore om my heen, maar weinig met so `n gelowige hart soos ons jonge Lasarus. Hoe langer ek hom vertel oor wat ek gesien het, hoe opgewekter word sy gesig, wat ook sy twee susters, wat nog in hul vroeë vroulike jeug was, weldra bemerk, waarop hulle hom vra wat die oorsaak was van sy plotselinge opgewektheid. Lasarus wys na my en sê verder niks daaroor nie.

[6] Toe kom beide meisies na my toe en vra my heel beskeie wat ek dan wel aan hul broer vertel het, waardeur hy opeens sy groot droefheid verloor en nou so opgewek was asof daar in die hele huis nooit iets treurigs voorgeval het nie. Ook hulle sou dit graag van my wou hoor!
[7] Maar ek word toe `n bietjie ondeund en sê: ‘O, dit is vir julle meisies glad nie erg as julle ook bietjie treur nie! Ek sê vir julle niks; op die regte oomblik sal julle broer Lasarus dit wel vir julle sê!’

[8] Die twee meisies dring daarop weliswaar nie verder by my aan om hulle te sê wat ek hul broer vertel het nie, maar hulle word tog bietjie minder treurig en my vader wend hom, omdat die son juis heeltemal purperrooi bo die horison begin uitkom, tot die rabbi en sê: ‘Wel vriend, hoe gaan dit nou met jou Persiese varingolie druppels? Die oorledene lê nog steeds daar ewe bewegingloos soos `n ou stuk hout! Hoe staan die saak nou? Die son is al op en alles is stil en dodelik rustig! Wie het die weddenskap gewen, ek of jy?'

[9] Die rabbi antwoord: ‘Vriend, ek gee gewonne en ek sal nou glo wat jy glo! Jy is `n wyse arts met baie ervaring, wat seker nie sommer maklik sonder enige rede iets glo nie. Hoewel ek nie die rede sien nie, wil ek tog glo omdat jy dit glo, en jy weet beslis waarom! Ek neem die geloof aan omdat ek dit sien en hou my by wat jy vir my gesê het. Jy het hierdie belangrike weddenskap gewen en ek is jou gevangene!’

[10] My vader sê: 'Nie my gevangene nie, maar in die Naam van JaHWeH `n volkome vry mens!’

[11] Daarop vra die rabbi aan my vader: ‘Vriend, wat moet ek dan doen om jou vriendskap heeltemal te wen?’

[12] My vader sê: ‘Dit het jy al! Glo voortaan en jy sal deur die geloof in die ware lig kom!’

[13] Toe gaan ek na my vader en vertel hom dat ek nou-net `n vername gees gesien het wat die kamer binnekom, vir my wink en sê dat die kinders van Lasarus hulle gereed moet hou, want die gees van hul vader sou nog één keer kom en hulle seën en `n groot belofte gee. Ek sê ook aan my vader dat hy dit aan die drie moes vertel en my vader doen dit. Die seun van Lasarus en sy twee baie jong sussies, meisies van veertien en sestien jaar oud, verheug hulle baie daaroor.

[14] Nie lank daarna nie kom die gees van die gestorwe Lasarus, stralend van hemelse ligglans, weer in die kamer in en al drie sien hom en kan ook sy stem hoor.

[15] Die gees, wat vol lig is, sê aan sy seun: ‘Jy is volwasse; wees `n goeie pleegvader vir jou jong susters! Laat geen slegte gedagtes in jou hart toe nie, want jy sien, ek leef en het nie gesterf nie! Wat gebeur het, het die Heer so gewil. Ons huis het Hy uitverkies en die allergrootste wonderwerk sal in hierdie huis plaasvind.

[16] Reeds bevind die Heer Hom liggaamlik as `n seun van arm ouers op hierdie aarde. Hy, die Ewige, die Allerheiligste, het reeds begin met die groot verlossingswerk. Hy wil vir alle mense van hierdie aarde wat van goeie wil is, vir ewig Vader wees. Voortaan sal die mense van hierdie aarde geen onsigbare, ewig onbereikbare, maar `n bereikbare en altyd sigbare Vader hê. En hierdie God, wat alles wat in die ewige oneindigheid is, geskape het, sal in hierdie huis in en uit gaan. Behoed julle hart daarom teen onsuiwerheid, sodat hierdie huis waardig kan wees om Hom, wat hemel en aarde nie kan omsluit nie, te ontvang!

[17] Dat ek leef, dit sien julle; maar let ook daarop dat julle lewe soos wat ek nou ewig in God, my en julle Vader, leef! Ontvang daarby nou ook my ware vaderseën, wat ek julle nou gee, nie meer soos `n liggaam wat daar in die bed soos `n verslete ou mantel wag op die verlossing deur die knaende kake van wurms nie, maar soos `n volmaakte gees uit God se paradys, in die ryk van die suiwer geeste! Hou die gebooie van God, en prys Hom en wees bo alles vir Hom lief, dan sal julle op hierdie aarde reeds meer oes as dit wat ek nou ontvang in die helderste paradys van God! God, die Heer sal met julle wees, amein!’

[18] Toe verdwyn die gees en die drie kinders word met so `n vreugde vervul dat ek dit onmoontlik sou kon beskryf."

Die rabbi hou nie sy woord nie.

137 (Mathaël:) "Maar alle aanwesiges was verbaas en bly oor die onbegryplike, hartverheffende blydskap van die kinders van die ou Lasarus. Behalwe ek en die drie kinders van Lasarus, het niemand iets gesien nie, maar tog was alle aanwesiges diep onder die indruk daarvan. Sommiges meen dat die drie `n gesig gesien het wat hulle troos. `n Paar Fariseërs wat ook daar aanwesig was, meen dat die kinders deur die groot verdriet buite hulle sinne geraak het; die klein rabbi dink egter dat my vader hulle op `n bepaalde, heel geheime wyse betower het.

[2] Maar toe gee ek die klein mannetjie die wind van voor en sê luid: ‘Mens, het jy dan heeltemal vergeet welke belofte en welke ooreenkoms jy van man tot man met my eerlike vader gemaak het?! Hoe kan jy nou dan so teen God se buitengewone barmhartigheid in oordeel?! Pas op dat JaHWeH jou nie duidelik tereg straf nie, want jy is nie `n mens nie, maar `n ellendige dier!’

[3] Wel, hierdie woorde van my het so `n indruk op die klein rabbyn gemaak, dat hy net so Hippokraties bleek word soos die lyk op die bed en oor sy hele liggaam begin te bewe.

[4] My vader merk dit, gaan na hom toe en vra hom wat hom nou tog oorgekom het dat hy so lykbleek daar uitsien. Die klein man vertel hom met bewende stem watter erge dinge ek alles aan hom gesê het.

[5] Maar my vader sê aan hom: ‘Dit het jy gewis verdien! Waarom bly jy dan nie in die geloof wat jy my so plegtig beloof het nie? Met God en sy geeste kan jy beslis geen grappies maak nie! Verstaan jy dit? Òf jy glo, ook al is dit op gesag van hulle wat die volste ervaring besit - òf jy bly soos wat jy was!

[6] Wat jy is, wees dit heeltemal, hetsy `n engel of `n duiwel! Die slegste van die slegste is egter om `n dubbele wese te wil wees, `n engel en `n duiwel in één en dieselfde persoon! Die twee Fariseërs wat nou-net aangekom het, het jou deur hul koms die kop warm en jou hart brandend gemaak, nie waar nie?! Jy het banggeword en begin, soos `n vroeëre aanhanger van die sekte van die Sadduseërs, na hul pype te dans, soos wat die Grieke tans hul bere vir ons na hul pype laat dans; daardeur kon jy vergeet ten opsigte van wie jy in `n sekere sin jou eed verbreek het! Wat wil jy nou doen, beklaenswaardige?’

[7] Die rabbi bedek egter sy gesig en gaan weg en het hom waarskynlik in Jerusalem in sy woning teruggetrek om oor al sy doodsondes na te dink. Wat daar verder met hom gebeur het, weet ek tot op hede nie; net dié een ding weet ek, dat sowel my vader asook ek hom daarna nog etlike male in Jerusalem ontmoet het, waarby hy ons egter al op `n afstand skielik ontwyk. Waarom dit was, uit toorn of uit `n soort angs, weet ek ook nie. Hy het ook nooit weer na die huis van Lasarus gekom nie, hoewel hy sy toorflessies daar vergeet het, wat ons maklik te wete gekom het omdat die jong Lasarus en sy susters ons later nog heel dikwels besoek het.

[8] Wel, Heer, dit is die gebeurtenis wat ek met my vader in Bethanië so waar en waaragtig beleef het soos wat ek nou vertel het. Destyds was alles vir my natuurlik `n onoplosbare raaisel. Nou is baie daarvan verstaanbaar vir my, slegs twee verskynsels is vir my nou nog `n raaisel, en ondanks alle verklarings wat U nou al gegee het, begryp ek dit nie. En dié twee verskynsels is: Ten eerste die ligmeteoor wat aan die natuurlike hemel om middernag opgeduik het en die geeste wat dit na die weste begelei het en ten tweede die ooreenkomstige, suiwer geestelike lig bo die kop van die reeds heeltemal vry siel, wat bo sy dooie liggaam gesweef het.

[9] Ook het ek by hierdie siel vooraf geen duidelike werklike newelwolk gesien nie, maar meer dadelik `n baie goed gevormde menslike gestalte, wat slegs met `n uiters ligte violetdraad met die liggaam verbind was, wat baie gou heeltemal afgebreek het, waarop die siel dadelik volledig vry in `n glansende wit, geplooide gewaad van die fynste sydraad in die midde van `n paar wyse en magtige geeste gestaan het soos wat ek nou net vertel het.

[10] Ek en sekerlik ook alle andere sou graag uit U mond wou verneem hoe hierdie dinge en verskynsels nou met mekaar saamhang! O Heer, verduidelik dit aan ons!"

Die lewensverhaal van die ou Lasarus

138 Ek sê: "Ek sal dit aan julle verduidelik; julle moet almal net daarby baie goed oplet, omdat julle andersins niks van die hele saak sou verstaan nie! Want dié sterfgeval is heel besonders, soiets het hom in `n lang tyd nie voorgedoen nie en dit sal nog lank duur voordat dit weereens sal gebeur.

[2] Die ou Lasarus, wat `n hoë, oergeskape engelgees was, word algeheel volgens sy eie wil in die liggaam van `n mens gebring en wel onder die moeilikste lewensomstandighede wat op hierdie aarde maar kan voorkom. Vanaf die wieg tot aan sy sewe-en-veertigste aardse lewensjaar het hy omstandighede en beproewings deurstaan wat hier nie maklik weergegee sou kon word nie. Hoe dikwels was hy nie in lewensgevaar nie! Wie van julle die lewensgeskiedenis van Job ken, kan hom daaruit ongeveer `n beeld vorm van hoe dit met ons Lasarus gegaan het.

[3] `n Paar maal het hy tot die hoogste wêreldse aansien en tot groot rykdom gekom,en het `n vrou en die mooiste en die mees volmaakste kinders, daar was vyf, wat baie lief was vir hom omdat hy `n goeie en wyse vader was. In sy negentiende jaar trou hy met die enigste dogter van `n baie ryk man uit Bethlehem; sy goud en silwer sou honderd kamele nie maklik verplaas het nie. Maar hierdie groot aardse geluk van hom was van korte duur. Sy skatte word van jaar tot jaar minder, hy word, omdat hy `n goeie en te toegeeflike mens was, veelvuldig en dikwels heel aansienlik besteel. Ten laaste breek daar `n brand uit in sy huis, wat vernaamlik uit sederhout gebou was en hy kon van al sy skatte niks anders red as sy eie lewe, sy vrou en sy kinders nie, en hy moes daarna drie jaar lank byna alleenlik van aalmoese lewe.

[4] Maar gedurende dié drie jaar sterf sy vrou en ook al vyf sy liewe kinders. Hy self raak heeltemal oortrek met melaatsheid, waaraan hy `n volle jaar gely het. `n Arts uit Egipte het uiteindelik met `n geneesmiddel gekom en het hom heeltemal van hierdie kwaal bevry. As altyd nog `n knap man van vier-en-dertig, word hy toe op weg oorval deur vermomde slawehandelaars uit Agter-Persië en meedoënloos daarheen as slaaf verkoop aan `n uiters streng meester.

[5] Omdat hy egter onder al die slawe van sy meester die getrouste was en alle strengheid van sy meester altyd met baie geduld en nederigheid verdra het, roep sy meester hom na tien jaar na hom toe en sê aan hom: ‘Ondanks al my strengheid teenoor jou, het dit geblyk dat jy baie getrou aan my gewees het, en jouself nóg moeite nóg werk gespaar het om my belange te behartig. As ek baie van jou verlang het, het jy altyd nog meer en dikwels tot my voordeel gedoen. Ek is wel `n streng meester - almal getuig dit van my - maar daarom nog nie blind en sonder insig en kennis nie en omdat ek dit nie is nie, gee ek jou die volle vryheid! Jy kan nou in vrede na jou huis en na jou eie land gaan. Bowendien skenk ek jou as blyk van erkenning vir jou getroue dienste nog honderd kamele, tien van my mooiste slavinne, en negentig knegte; en sodat jy orals iets kan koop en sal kan voorsien in jou verdere lewe en handel en wandel, sal my skatmeester jou duisend sakke goud en tweeduisend sakke silwer uitbetaal! Kyk, so beloon die streng meester `n troue slaaf en `n troue kneg kry dit dubbel, maar dié het ek, jammer genoeg, nog nooit gehad nie! Vertrek nou met `n geruste hart met alles wat ek, jou streng meester, jou geskenk het!’

[6] Toe buig Lasarus baie diep voor sy meester en wou hom bedank. Maar dié sê ernstig: ‘Vriend, wie `n loon verdien soos jy, hoef na ontvangs die gewer nie te bedank nie! Gaan daarom in vrede; so is dit en so geskied dit!'

[7] Toe verlaat Lasarus, tot trane bewoë, die saal en toe hy die groot binnehof betree, staan alles al klaar: kamele, die tien slavinne en die negentig dienaars, en elkeen van die sterkste kamele was belaai met goud en silwer.

[8] Lasarus bestyg sy kameel en die tog begin. Na tien heel aangename reisdae het hy weer in Bethlehem aangekom, neem sy intrek in `n herberg en doen navraag oor sy vroeëre besittings. Dit was egter volgens die Romeinse wette as Romeinse staatsbesit verkoop en het reeds drie jaar gelede in die regmatige besit van die koper oorgegaan, omdat die oorspronklike werklike besitter, ondanks alle afkondigings wat deur spesiale boodskappers gedoen is, niks van hom laat hoor het nie. Want die koper was vir sewe jaar in `n sekere sin slegs pagter; kom die verdwene voormalige besitter in die sewende jaar terug, dan het hy nog die reg om beswaar in te dien - alleenlik moes hy die koper die hoogste bod insluitende rente vergoed omdat hierdie koper gesien moes word as `n bedryfsleier sonder opdrag en vir sy moeite wettig betaal moes word. Maar as die volle sewe jaar verby was, het die koper in die daarna onaantasbare, volle besit van sulke goed wat deur koop verworwe is, gekom. En dit was ook daar in Bethlehem die geval met die eiendom van Lasarus. Die koper was nou volle besitter, beskerm deur die wette van Rome en onse Lasarus moes onverrigter sake verder trek.

[9] `n Volle jaar moes hy in herberge deurbring, tot eindelik in Bethanië `n belangrike landgoed wat aan `n Griek behoort het, te koop aangebied word. Vir vyftien honderd sakke silwer kry Lasarus dit in sy volle besit en daarna trou hy in sy sewe-en-veertigste jaar met een van sy trouste slavinne, wat ook `n Judeër was en die jong Lasarus en sy twee sussies het uit daardie huwelik voortgekom. Na tien jaar skenk ook hy aan al sy dienaars, wat hy uit Persië saamgebring het, die volle vryheid, maar geen enkele een verlaat Lasarus nie en tot vandag toe lewe daarvan nog drie-en-vyftig. Maar almal gaan reeds binne twee jaar oor tot die Judese geloof en word daardeur nog waardevoller en innemender vir Lasarus. Sy vrou het pas twee jaar gelede gesterf en was ook `n toonbeeld van vroulike verdraagsaamheid en vroomheid en sedert dié tyd behartig die drie agtergeblewe, opregte kinders die huishouding heeltemal alleen; buiten God het hulle byna geen behoeftes nie en hulle doen uiters baie goed aan die armes."

Verklaring van die verskynsels by Lasarus se dood

139 (Die Heer:) "Omdat die ou Lasarus sy aardse lewensloopbaan so goed voltooi het, en nie net niks ingeboet het op sy vroeëre hemelse volmaaktheid nie, maar selfs uiters baie daaraan toegevoeg het, verenig teen die tyd van die afskeid van ons swaar beproefde engel wat sy proef uiters goed geslaag het, tallose volmaakte engele hulle en hulle beïnvloed die natuurgeeste van hierdie aarde sodanig dat hulle dieselfde werk moes verrig as die natuurgeeste van die son. Deur hierdie buitengewone aktiwiteit van die tallose geeste wat in `n beperkte ruimte saamgedronge was, ontstaan daardie lig wat deur jou, jou vader en die jong Lasarus waargeneem is juis op die oomblik toe die engelesiel en die gees van die ou Lasarus hulle begin losmaak van die bande van die vlees.

[2] Die geeste wat vir jou sigbaar was, wat hierdie lig in `n westelike rigting begelei het, het verderaan met die verskynsel geen ander, spesiale verband nie as dat hulle deur hierdie so buitengewone aktiwiteit van die normale natuurgeeste, wat onder hul bevel staan, self heel ongewoon geprikkel geword en toe ook, niksvermoedend wat daar aan die gang was, hulleself verplig gesien om deels vlugtig en deels skerp waarnemend te beweeg en druk aan die werk te gaan.

[3] Dat hierdie stoet, in jou kunstige woordgebruik, van die ooste na die weste te siene was en gegaan het, dui op `n belangrike aardse sterfgeval ooreenkomstig die feit dat alles op aarde in die ooste, waar die son opkom, met sonsopgang ontwaak en by sonsondergang weer aan die slaap raak. Maar terselfdertyd stem die aardse aand in omgekeerde sin ooreen met die pure geestelike môre, en die aardse môre met die geestelike aand, want op die aardse môre begin die meeste mense hulle so goed moontlik besighou met wêreldse sorge en dit is, dikwels genoeg, `n egte en diep geestelike aand sonder skemering, dus reeds werklik `n geestelike nag. Slegs saans, moeg van die wêreldse sorge, gaan dan baie daartoe oor om na te dink oor die verdwyning van die tydelike en hulle tot God te wend en dit kom dan ten minste ooreen met `n geestelike môreskemering.

[4] Vir julle begrip moet hierdie verklaring voldoende wees en julle weet nou die hoe en waarom van die geestelike en natuurlike samehang van die groot nagtelike ligverskynsel en van die begeleiding deur die geeste.

[5] Nou gaan ons na die sterfkamer van die ou Lasarus! Daar sien jy geen onduidelike newelvorm bo die lyk sweef nie, maar alreeds `n meer volle menslike vorm. Die rede daarvoor lê in die groot liefde tot werke, wat dui op `n volmaakte, innerlike, geestelike lewe wat heeltemal sonder vrees is vir die komende groot werksaamheid in die eindelose ryk van die hemele. Die angstrillings van die siel laat hulle daar nie geld nie en daarom is die menslike vorm van die siel al dadelik by die uittrede uit die liggaam volmaak en in rus volkome sigbaar, natuurlik vir diégene wat die seldsame vermoë het om dit te kan sien.

[6] Die klein en uiters dun verbindingsdraad tussen die siel en sy liggaam dui op `n minimale neiging na die aardse en dus ook `n uiters lig en pynlose skeiding van die liggaam. Dieselfde ligverskynsel bo die kop van die siel dui veral op die uiters kragtige wil van die siel, wat deur sy buitengewone aktiwiteit volgens die orde van die hemele sigbaar is as `n ligsuil bo die kop - as suil, toonbeeld van onbuigsaamheid, en as lig, wat altyd ontstaan deur korrek op te tree volgens die goddelike orde van God se hemele. Hierdie lig deurstraal en verlig die vermoë van die siel tot insig altyd ten volle sodat die wil nie blind nie, maar altyd duidelik siende handel.

[7] Omdat die denke van `n opregte mens hoofsaaklik egter van die hart uitgaan, soos wat ook die setel van die liefde en die wil net dáár te soek is, word die lig van die wil van die vrye siel, wat in die aardse lewe alleenlik in samewerking met die verstand van die kop moes werk, nou as gordel van die kleed van die liefde en geregtigheid, geduld en verdraagsaamheid sigbaar rondom die lendene van die vrye siel. Die kroon getuig egter van `n nuwe gawe van die suiwerste hemelse lig wat egter maar net aan diegene ekstra meegegee word wat hul reeds op aarde beywer het vir die ware, hemelse wysheid en daardeur mense vol liefde, wysheid en ware hemelse geregtigheid geword het. So `n stralende kroon is dan `n produk van die wyse wil van alle oergeskape engele van die hemele en beteken by die een wat hom op sy kop dra dat hy nou as `n geheel volmaakte, en aan God soortgelyke wese ingewy is in alle wysheid en in alle kennis van alle hemele.

[8] So `n hemelse gees wat ook die vlees van die aardse lewe deurloop het, het dan op sigself net so baie kennis as alle ander oergeskape engelegeeste bymekaar wat die weg van die vlees nog nie betree het nie, omdat so `n kroon `n samestelling van al die hemelse intelligensiedeeltjies, soos wat die menslike siel ook saamgestel is uit al die aardse intelligensiedeeltjies, wat sekerlik oneindig baie beteken.

[9] Nou dink Ek dat julle al hierdie ietwat buitengewone verskynsels goed sal verstaan. Maar as iemand nog een of ander probleem het, wel, laat hom dan vra en hy sal lig kry! Want die hemele drup `n regte lig op diégene wat regverdig en van goeie wil is. Vra dus met vrymoedigheid as julle iets nog nie verstaan nie!"

Oor die stel van dwase vrae

140 Cyrenius sê: "Heer, ons almal kan U nie genoeg dank vir die oneindig belangrike lesse wat U ons almal nou gegee het nie en ek verstaan nou alreeds aansienlik baie meer! Ook by die laaste verskynsel wat vise-koning Mathaël ons nou opnuut uit sy ryke voorraad ten beste gegee het, bly geen onduidelike sake oor nie; slegs die twee of drie belangrike en magtige engelegeeste wat Lasarus kom haal het, is vir my, wat hul status betref, nog volledig onbekend! Miskien sou ons ten minste hul heilige name mag hoor en miskien sou ons ook nog iets meer kon verneem oor die betekenis van die terugkoms na sy kinders?! Die verhaal was andersins heel sonderling, hoewel ek, eerlik gesê, nog baie graag sou wou weet hoe en waar die liggaam van die ou Lasarus begrawe is en wat daar later van die klein rabbi geword het. Ook `n nadere toeligting oor die beroemde varingkruie-olie sou bepaald nie ongewens wees nie. Heer, sou U ons daar meer oor wou vertel?"

[2] Ek sê: "Maar vriend, daardie is immers slegs baie onbelangrike bysake, wat vir die geheel eintlik glad nie van belang is nie omdat hulle daar niks mee te make het nie en daar so goed as geen verband mee het nie! Wat is so belangrik aan die name op sigself van die engelegeeste wat Lasarus tegemoet gekom het?! `n Wetlike reispas het hulle nie nodig nie en `n wêreldse beskermreg ook nie. Waarvoor sou jy dan hul name nodig hê?! Maar omdat jy dit so graag wil weet, dit was die aartsengele Zuriël, Uriël en heel op die agtergrond ook Michaël in die gedaante van Johannes die Doper, oor wie Zinka ons baie vertel het.

[3] Maar daar was nog `n aantal geeste daar aanwesig wat Mathaël nie kon sien nie, omdat hierdie geeste so rein en suiwer is dat hulle nie meer met die oog van die siel gesien kan word nie, maar slegs met die oë van `n gees wat self heeltemal rein is - iets waartoe Mathaël nog nooit in staat was nie. En verder, wat is die belangrikheid van die begrafnis van die liggaam van Lasarus, wat is die belangrikheid van die klein rabbi en wat van die varingkruie-olie, wat wel tetanus (klem in die kaak) ophef en die wurms in die maag dood as dit eg is; maar as dit nie eg is nie, het dit ook glad geen uitwerking nie! Laat ons daarom ophou oor dit wat min of geen nut vir ons kan hê nie en laat ons daarvoor sorg om slegs ons kennis en ons wete van geestelike sake te vermeerder!

[4] Vra daarom liewer na iets geesteliks, nog uit die sfeer van dit wat deur Mathaël geestelik gesien is, as na sake wat vir die gees net so onbelangrik kan wees as die sneeu wat duisend jaar voor Adam die woeste streke van die aarde bedek het! Wat materie is en hoe dit ontstaan, bestaan en nog ontstaan is reeds volkome duidelik aan julle uitgelê, en daarom moet ons ons nou vóór alles alleenlik toespits op die geestelike dinge. Wat het die mens aan alle kennis en wetenskap in die hele wêreld as hy homself nie tot in die diepste lewenswortel ken nie en dit veral in die lewens- en bestaansfeer van sy siel en sy gees?!

[5] Sal hy ooit waaragtig gelukkig kon wees al besit hy ook alle aardse goedere, as hy hom by tyd en wyle sal moet afvra: ‘Wat sal daar na die dood met my gebeur? Sal ek op die een of ander wyse bewustelik verder lewe, of sal dit vir ewig heeltemal met my gedaan wees?’ As die bang vraesteller egter geen bevredigende antwoord kry nie, nóg van iemand wat meer ervare is, of nog minder uit die eie duistere, wêreldse lewenskamer waartoe nog nooit `n geestelik lig van die waarheid deurgedring het nie, wat dan? Sal so `n skatryk man wat hom dit ernstig afvra, wel sy groot skatte en rykdom geniet? Dit sal gewis skaars die geval wees as hy hom enigermate bewus is van die liefde vir die lewe! Wat het die mens daaraan as hy alle skatte van die wêreld sou wen, maar skade sou ly aan sy siel?

[6] Daarom weg met alles wat deur roes en motte vernietig kan word! Slegs wat van die gees is, bly vir ewig onveranderlik; alles wat tot die materie behoort, is dikwels nog onderworpe aan tallose veranderinge voordat dit die vlak van die gees sal bereik. Vra daarom na dinge wat die gees en die siel aanbetref, maar nooit na aardse sake nie!" (Mt. 6:19; Jak. 5:8).
Die ‘toorn’ van God

141 Cyrenius sê ietwat verleë: "Heer, behalwe ek het niemand U tog êrens vir iets gevra nie, en dit lyk asof U as God, as my Heer en my Behoeder, om hierdie rede kwaad geword het vir my!"

[2] Ek sê: "Hoe kan jy My so verkeerd verstaan? Hoe kan Ek kwaad vir jou wees, terwyl Ek jou in alle erns en vir ewig waar laat sien wat vir julle almal en vir elke mens die mees noodsaaklike vir die lewe is? Kyk, kyk hoe gering jou beoordelingsvermoë nog is! Wanneer sal dit groot genoeg wees? Vir wie kan die suiwerste oerliefde van alle liefde in God ooit kwaad word?

[3] As julle oor die toorn van God lees, dan moet julle dit sien as die ewig altyd gelyke en vaste erns van Sy wil; en hierdie erns van die wil in God is immers juis die binneste kern van die reinste en magtigste liefde waaruit die oneindigheid en alle werke daarin soos kuikens uit die eier voortgekom het - en dit kan tog nooit vir iemand kwaad word nie! Of dink iemand van julle dalk dat God, netsoos `n dom mens, kwaad sou kon word?"

[4] Toe kom die ou owerste Stahar weereens na My toe en sê: "Heer, vergeef my as ek my hier ook `n opmerking veroorloof met betrekking tot die toorn van God!

[5] As mens vas gloënde in God die ou wêreldgeskiedenis bekyk, kan mens tog nie heeltemal aan die indruk ontkom dat God van tyd tot tyd die mense wat te losbandig geword het, Sy toorn en Sy wraak op besonder onverbiddelik streng wyse laat voel het nie.

[6] ‘Myne is die toorn en Myne is die wraak!’ spreek die Heer deur die mond van die profeet. Dat dit so is, bewys die verdrywing van Adam uit die paradys, die sondvloed ten tye van Noag, die goedkeuring van die vloek van Noag oor een van sy seuns; later die ondergang van Sodom en Gomorra en die tien omliggende stede op die plek waar ons tans die Dooie See bewonder; nog later die plae van Egipte, en dié van die Israeliete in die woestyn; dan die moorddadige oorlog teen die Filistyne wat deur God beveel was, die Babiloniese gevangenskap, en nou uiteindelik die totale onderwerping van die volk van God deur die mag van die heidene!

[7] Heer, wie nou hierdie handelswyse van JaHWeH teen die sondaars - en wie is dít anders as ons mense – ook maar `n bietjie onder oë sien en op hom laat inwerk, kan tog onmoontlik iets anders ontdek as reëlregte toorn en ondubbelsinnige wraak van JaHWeH!

[8] Natuurlik sou mens kon sê: ‘So voed God met `n flinke tugroede in die hand in volle erns Sy mense en hele, groot volke op!’ Maar die klappe en slae sien daar beslis nie uit asof hulle uit die hand van `n liefdevolle Vader kom nie, maar orals sien mens hierin `n ontsettend toornige, hoewel in `n bepaalde opsig uiters regverdige regter, wat met lewe en dood en met pestilensie en brand oordeel!

[9] So dink ek daaroor, dit wil sê, as die wêreldgeskiedenis ons die volle waarheid vertel; mag die hele treurige opsomming van dit wat God egter veroorsaak het, slegs `n versinsel wees, dan kan dit wat mens toorn en wraak van God noem, inderdaad die kern van Sy ewige en suiwere liefde wees. Ek het dit nou slegs so na vore gebring, omdat U, o Heer, so ewe Self oor die toorn en die wraak begin het!

[10] Dit sal desondanks tog wel so wees soos U, o Heer, dit eerder gesê het; maar dit bly gewis vreemd dat wanneer God se toorn in ou tye aangekondig word, die grimmigste straf ook volg as die mensdom hulle nie verbeter en egte boete doen nie, en dat sowel in die grote as in die kleine, en in die algemeen soos in die besonder, sonder enige toegeeflikheid! Wel, dit sou werklik die moeite werd wees as by hierdie geleentheid bietjie nader belig sou word hoe dit alles sigself in ooreenstemming laat bring met die suiwerste liefde, sonder enige toorn of wraak!"

God se ‘toorn’ by Adam en Eva

142 Ek sê: "Vriend, soos wat jy nou gepraat het oor God se toorn en wraak, geregtigheid en liefde, so oordeel ook `n volslae blinde oor die harmonieuse skoonheid van die kleure van die reënboog!

[2] Het dit dan nog nie tot jou deurgedring dat al vyf boeke van Moses en al die profete, en die geskrifte van Dawid en Salomo, maar net langs die weg van innerlike, geestelike analogie begryp kan word nie?!

[3] Dink jy dan in alle erns dat God vir Adam deur `n engel wat, om hom te verjaag, `n vlammende swaard as wapen in die hand dra, uit die paradys laat verdryf het? Ek sê vir jou: ook al het Adam hierdie visioen gehad, dan was dit tog maar net `n beeld van wat eintlik in Adam self plaasgevind het, en hoort as sodanig by die proses van sy opvoeding en by die vestiging van die eerste godsdiens en oergemeente by die mense op aarde.

[4] Op aarde is daar nêrens `n stoflike paradys waar die gebraaide visse sommer in mens se mond inswem nie, maar hy moet hulle - netsoos nou - eers vang en braai en dan eers met mate eet. As die mens egter werk en vrugte versamel wat die aarde hom skenk, en hy vir hom daardeur `n voorraad opgebou het, dan was elke aardse streek wat die mens in kultuur gebring het, `n ware aardse paradys!

[5] Wat sou daar van die mens en sy geestelike ontwikkeling tereggekom het as hy hom in `n ware paradys van niksdoen en eet oor niks hoef te bekommer het nie, en niks gehad het om voor te sorg nie; as hom so te sê die heerlikste vrugte in die mond gelê sou wees; as hy vir homself, lêend op heerlike malse gras, maar iets hoef te wens en alles sal daar gewees het, sodat hy slegs sy mond hoef te open om die lekkerste happies daarin te laat skuif? Wanneer sou die mens dan by hierdie opvoedmetode die nodige selfstandigheid verwerf het om te lewe?! Ek sê vir jou dat as die paradys so was soos wat jy dink, die mens tot op hierdie uur niks anders sou gewees het en sou geweet het as `n goed versorgde gemeste os, of `n vraatsugtige poliep op die bodem van die see nie.

[6] Wat beteken die beeld van die engel met die vlammende swaard dus? Wat sê hierdie beeld? Die mens was naak, want tot op hede het daar nog geen mens geklee in die wêreld gekom nie. Ook al hoef hy, net soos hierdie eselin hier, liggaamlik geen jeug deur te gemaak het nie, omdat hy wat sy liggaam aanbetref net so ontstaan het soos hierdie eselin, en ook al was hy meer as twaalf voet lank, en Eva nie baie minder nie, was hy tog `n kind wat betref sy oorspronklike kennis oor die gesteldheid van die aarde, en moes eers vernaamlik deur ervaring wys word.

[7] In die warm voorjaar, die somer en die herfs kon hy dit wel sonder klere uithou, maar in die winter begin hy die koue erg te voel, en in sy gevoel, wat God altyd meer deur geestelike en natuurlike ingewing laat ontwaak, vra hy homself af: ‘Waar is ek? Wat het daar met my gebeur? Eers was dit so aangenaam, en nou kry ek koud, en die koue winde laat my vel pyn!’ Hy voel homself genoodsaak om op soek te gaan na `n windbeskutte woning, en sy liggaam te bedek met allerlei blare van die bome. Deur hierdie gedwonge besigwees word die denke aktiewer en ook weldra ordeliker.

[8] Maar hy raak ook honger, want baie bome en struike dra geen vrugte meer aan hul takke nie. Hy trek daarop uit en soek voedsel, en vind nog bome vol vrugte. Hy versamel die vrugte en bring hulle na die grot wat vir hom geskik lyk as woning. Toe gee sy hart, wat al meer ervaring opgedoen het, weer vir hom in: ‘In hierdie tyd rus daar `n vloek op die aarde, en jy as mens kan slegs in die sweet van jou aangesig jou voedsel versamel!’

[9] Maar nadat die eerste mens van hierdie aarde eenmaal oorwinter het in die grot op die hoogte wat die noordoostelike deel van die Beloofde Land begrens, waartoe ook ons Galiléa behoort, het hy die tyd om tesame met sy vrou dieper oor homself na te dink. Toe kry hy ook behoefte aan meer geselskap. In `n droom word aan hom uitgelê wat hy moes doen om so `n, dit wil sê groter, samelewing te skep en daarna begin hy Kain te verwek, en al gou daarna Abel en Set.

[10] Maar dit was die vrou wat hom die eerste aanduiding gegee het vir die verwekking, want die vrou kry eerste in `n droom te siene hoe die verwekking moes plaasvind. Ons sal nie verder hierop ingaan nie, maar, vriend Stahar, Ek sê slenetgs vir jou: alles gaan baie natuurlik en daar gebeur niks teen die natuur nie. Tog sien Moses dat dit alles slegs in ooreenstemming met die wil van JaHWeH kon gebeur; God se gees laat hom sien dat hierdie heel natuurlike leiding via opgedoene ervaringe deur My, dit wil sê deur My gees, bestuur word, en daarom plaas hy God in ooreenkomstige beelde altyd naas hierdie eerste mensepaar, en verpersoonlik hy ook My invloed in die mees beknopte maar tog uiters paslike beelde, soos wat toentertyd algemeen gebruiklik was, en ook moes wees, omdat sulke beelde orals noodsaaklik was vir die leiding van die volk en van die volke.

[11] Origens spreek dit vanself dat God en die engele wel geweet en ook in staat was om die eerste mensepaar in een van die vrugbaarste streke in die wêreld te vorm en te ontwikkel.

[12] Toe latere, spesiaal hiervoor toegelate natuurverskynsels die eerste mense dwing om hul eerste voedingstuin te verlaat en verder op die aarde rond te kyk, gebeur dit ook nie as gevolg van `n soort goddelike toorn nie, maar slegs uit liefde vir die mens om hom weer uit sy traaggeworde sinlikheid op te wek en hom tot werksaamheid aan te spoor, en om sy ervarings uit te brei.

[13] Toe Adam en sy vrou en sy seuns gewaar word dat daar bykans orals op die groot aarde iets te ete was, het hulle begin om groter reise te onderneem, waardeur hulle met Asië en Afrika redelik goed vertroud geraak het. Daardeur doen hulle weer allerlei ervarings op. Op verborge wyse deur God se Gees gelei, kom hulle na hul eerste Eden terug en bly daar, van waaruit dan ook die bevolking van die hele aarde ontstaan het.

[14] Sê My nou eers in jou hart: Is hierin ook maar enige toorn of wraak van God te ontdek?"

God se ‘toorn’ by die sondvloed

143 (Die Heer:) "Ja, God se Wysheid kan Haar wel verset wanneer mense wat reeds ontwikkel en minstens halfpad geryp is, moedswillig en ook kwaadwillig teen die orde van God opstaan; maar daarvoor is daar dan weer die Liefde van God, wat in Haar groot geduld altyd deugdelike middele teenoor die verkeerde neigings van die mense weet te stel en hulle weer op die regte pad bring, waardeur ten slotte My einddoel met die mensdom tog altyd bereik moet word sonder dat die mens soos `n masjien daartoe gedwing word deur die een of ander almagtige wraak van God.

[2] Maar selfs hierdie middele moet nie as `n gevolg van die toornige, goddelike mag gesien word nie, maar suiwer as `n gevolg van die verkeerde handelswyse van die mense. Die wêreld en die natuur het immers binne die bestaande, korrekte orde van God noodsaaklike en onveranderlike, onontkombare wette saamgekry; die mens is egter ook aan sulke wette onderworpe wat sy vorm en sy liggaamlike wese aanbetref. As die mens hom nou op die een of ander wyse teen hierdie orde wil verset en die wêreld wil omvorm, dan word hy daarvoor, nie deur God se toorn gestraf nie, maar deur die aangetaste, strenge en vasstaande goddelike orde in die dinge self, wat so moet wees soos dit is.

[3] Jy vra jouself nou af of die sondvloed ook as `n natuurlike, en noodsaaklike gevolg van `n verkeerde handelswyse gesien moet word. En Ek sê vir jou: Ja, so is dit! Meer as honderd sieners en bodes het Ek opgewek, en Ek het die volke gewaarsku teen hul handelswyse wat teen die natuurlike en goddelike orde ingegaan het, en Ek het hulle meer as honderd jaar lank uiters ernstig gewys op die verskriklike gevolge vir hul liggaam en hul siel, wat noodsaaklikerwys die gevolg daarvan sou wees; maar hul boosaardige moedswilligheid het so ver gegaan dat hulle in hulle blindheid die bodes nie net bespot het nie, maar baie selfs gedood het, en sodoende letterlik die stryd met My aangeknoop het. Maar tog word Ek daarom nie van toorn of wraaksug kwaad nie, maar Ek laat hulle hul gang gaan en die droewige ervaring opdoen wat onverstandigheid en onkunde - wie self skuldig was aan wat julle is - met God se groot natuur en ordening beslis nie alles mag doen wat hulle in hul blindheid goeddink nie.

[4] Kyk, dit staan jou vry om op die hiervandaan na die suide geleë, ongeveer vyfhonderd manslengtes hoë rots te klim en jou dan moedswillig vooroor van die hoë rotswand na benede te laat val! Volgens die noodsaaklike wet van swaartekrag, wat vir alle liggame geld, sal dié moedswilligheid jou sekerlik jou liggaamlike lewe kos. Vra jouself eers af of My toorn en My wraak die oorsaak daarvan is!

[5] Daar na die ooste sien jy hoë bergreekse wat baie dig bebos is. Gaan met tien maal honderd duisend mense daarheen, lê vuur aan en verbrand al die bosse, dan sal die berge heeltemal kaal wees! Wat sal dit egter tot gevolg hê? Die talle daardeur werklose en naak geworde natuurgeeste sal dan in die vrye lug begin te woed en te raas. Ontelbare weerligte, wolkbreuke van die verskriklikste aard, en voortdurende haelbuie sal daarop die hele wye omgewing vernietig. Dit is alles `n baie natuurlike gevolg van die vernieling van die bosse. Sê eers of ook daar weer sprake is van God se toorn en Sy wraak!

[6] As tien maal honderd duisend mense egter druk besig is om berge af te grawe en groot mere op te vul, of om uiters breë bane aan te lê ten einde makliker oorlog te kan voer; as mense hele bergreekse dagreise ver afskuins tot `n hoogte van vierhonderd tot vyfhonderd manslengtes, of gragte rondom die berge grawe van tweehonderd tot driehonderd manslengtes diep, en daardeur die inwendige watersluise van die aarde open, sodat die berge begin versink in die leeggeworde groot waterbekkens, en die water so begin styg dat dit in Asië byna bokant die hoogste toppe van die berge soos `n see begin voortgolf. Daarby kom nog dat by hierdie groot verwoesting van die berge talle honderd duisend maal honderd duisende hektare van die bosrykste streke saam vernietig was, waardeur tallose miriades van aard- en natuurgeeste, wat voorheen die hande vol gehad het aan die mooiste en weelderigste plantegroei, nou opeens vry en werkloos geword het, vra jouself dan maar eers af hoe die geeste toe in die lugstreke tekere sou gegaan het! Watter storms en massale wolkbreuke, watter haelmassas, en hoeveel ontelbare weerligte is daar toe meer as veertig dae lank uit die wolke na die aarde geslinger, en watter watermassas sou hulle toe oor byna die hele Asië versprei het, en dit alles deur louter natuurlike oorsake! Sê eers, was dit weer God se toorn en Sy onversoenlike wraak?!

[7] Moses beskryf hierdie geskiedenis netsoos al die ander in die gebruiklike skryftrant van toe, dit wil sê in beelde waarin hy, geïnspireer deur die Goddelike Gees, steeds My voorsienigheid duidelik laat uitkom, wat egter slegs deur middel van egte en ware gelykenisse te verwesenlik is.

[8] Maar is God dan `n God van toorn en wraak omdat jy en talle ander Sy groot openbarings nog nooit verstaan het nie?"

Die ontstaan van rampe

144 (Die Heer:) "Ek sê vir jou: Leef slegs vyftig jaar lank volgens God se orde, dan sal julle van enige ramp nooit iets te siene, te hore, te ondergaan of te lye kry nie!

[2] Ek sê vir julle: Alle onheil, epidemies, allerlei siektes by mense en diere, slegte weer, maer en onvrugbare jare, vernietigende hael, groot, alles vernietigende oorstromings, orkane, groot storms, groot sprinkaanplae en dergelike meer, is louter gevolge van handelswyse van die mense wat die teen die orde ingaan!

[3] As die mense soveel moontlik volgens die gegewe orde sou lewe, sou hulle dit alles nie hoef te verwag nie. Die jare sou mekaar soos pêrels aan `n snoer opvolg, die een net so geseënd soos die ander. Die bewoonbare deel van die aarde sou nooit deur te groot koue of te groot hitte gepla word nie. Maar wanneer die slim en besonder intelligente mense uit hulleself allerlei dinge onderneem wat ver bo hul eie behoefte uitstyg, wanneer hulle op aarde te groot bouwerke, en te oordrewe verbeterings uitvoer, hele berge afgrawe om heersersweë aan te lê, as hulle talle honderd duisende hektare met die mooiste bosse vernietig, as hulle ter wille van goud en silwer te diep gate in die berge slaan, as hulle ten slotte self onder mekaar in voortdurende twis en onenigheid lewe, terwyl hulle tog altyd deur `n groot aantal intelligente natuurgeeste omring is wat sowel vir die weer as die suiwerheid en gesondheid van die lug, die water en die bodem sorg. Is dit dan te verwonder dat hierdie aarde steeds meer geteister word deur ontelbare kwale van allerlei aard?!
[4] Gierige en hebsugtige mense sluit hul skure met slot en grendel toe, en stel bowendien nog streng bewakers aan by hul meer as oorvloedige skatte en rykdom, en wee diegene wat daar onbevoeg by sou wou kom, hulle sou dadelik hardhandig gearresteer word!

[5] Ek wil nie daarmee sê dat iemand sy moeisaam verworwe eiendom nie moet beskerm nie; Ek het dit hier oor hoogs onnodige, tot in die onmeetlik reikende oorvloed. Sou dit dan nie uitvoerbaar wees om ook skure te bou waar elke arme en swakke tereg sou kom nie, sy dit dan onder toesig van die wyse gewer wees sodat geen arme meer sou neem as wat hy vir sy lewensonderhoud nodig het nie? As die hebsug en die gierigheid van die aarde op hierdie wyse sou verdwyn, sou ook - luister goed na My! - alle maer jare op aarde verdwyn.

[6] Jy vra hoe dit dan moontlik is. En Ek antwoord daarop: Op die natuurlikste wyse ter wêreld, dit wil sê: as mens ook maar `n bietjie op hoogte is van die innerlike werking van die hele natuur, dan moet mens dit nie alleen baie gou insien nie, maar dan is dit selfs baie voor die hand liggend!

[7] Daar voor ons staan nog die geneeskragtige plant en daar bietjie verder na vore die uiters skadelike, giftige plant! Voed beide hulle nie met dieselfde water, met presies dieselfde lug, en met dieselfde lig en dieselfde warmte nie? En tog sit hierdie plant vol geneeskrag en die ander vol dodelike gif!

[8] Ja, waarom is dit so? Omdat die geneeskragtige plant danksy sy innerlik goed geordende karakter al sy omringende natuurgeeste in ooreenstemming bring met sy goeie aard, waarop hulle in alle vriendelikheid en vreedsaamheid, die plant voedend, hulle na hom voeg sowel van buite af as van binne-uit, waardeur alles in die hele plant heilsaam word, en oordag in die sonlig sal sy uitwaseming en sy in die wye omtrek omgewende natuurgeeste sowel op mense asook op talle diere `n buitengewoon heilsame invloed uitoefen.

[9] By die gifplant daar, waarin `n baie selfsugtige en grimmige, toornige karakter hom huisves, word egter dieselfde natuurgeeste ook deur hierdie karakter beïnvloed en sodoende heeltemal verander; hulle voeg hulle eweneens, die plant voedend, na hom en hulle hele karakter word daarop heeltemal gelyk aan die oorspronklike karakter van hierdie plant. Maar ook sy omgewing en as’t ware sy uitwaseming is giftig en skadelik vir die menslike gesondheid, en die diere kom met hulle gevoelige neuse nie in sy buurt nie."
Die invloed van die bose op die goeie

145 (Die Heer:) "Des te meer is egter `n gierige en `n hebsugtige mens `n buitengewoon groot en tot ver in die omtrek sy uitwerking hebbende giftige plant. Sy hele, ver na alle kante reikende omgewing met natuurgeeste, sy uitaseming, sy hele uitstralingsgebied kry dieselfde karakter as sy innerlike; die omringende, sleggeworde natuurgeeste maak die voortdurend toestromende, nog goeie natuurgeeste sleg, gierig en hebsugtig.

[2] Maar omdat hierdie natuurgeeste nie slegs met die mens nie, maar ook met die diere, die plante, die water en die lug in voortdurende konflik staan, gee hulle ook altyd baie aanleiding tot allerlei stryd, wrywing en onnodige beweging in die lug, in die water, in die aarde, in die vuur en in die diere.

[3] Wie dit eens heel prakties wil ondervind, moet maar eers na `n uiters goeie mens gaan, dan sal hy sien dat al die diere daar ook `n veel sagter karakter het. Die gouste merk mens dit by honde, wat in `n kort tydjie die karakter van hul baas aanneem. Die hond van `n gierigaard sal beslis ook `n gierige dier wees, en as hy vreet sal dit nie raadsaam wees om in sy buurt te kom nie. Maar as jy na `n vrygewige, saggeaarde mens gaan, dan sal jy merk dat sy hond, as hy een het, `n baie goedmoedige karakter het; hierdie dier sal eerder afstand doen van sy eetbak as dat hy `n onuitgenooide gas sy tande sal laat sien. Ook alle ander huisdiere van `n saggeaarde en goedhartige baas sal aanmerklik meer saggeaard wees, ja selfs by plante en bome sal `n gevoelige persoon `n groot verskil waarneem.

[4] Maar kyk eers of die bediendes van `n vrek ook nie merendeels baie suinig, afgunstig en gierig, en derhalwe agterdogtig, vals en oneerlik word nie! Selfs `n voorheen goeie en vrygewige mens sal, as hy hom `n lang tyd in die omgewing van `n gierigaard bevind wat swem in sy goud en silwer, ten slotte regtig suinig en by die beoefening van weldadigheid baie bedagsamer word.

[5] Nou is dit egter op aarde ook nog so dat al wat sleg is die goeie baie makliker in iets slegs verander as dat die goeie die slegte in iets goeds verander!

[6] Kyk maar eers na `n mens wat regtig woedend is, wat alles om hom heen uit louter woede en kwaadheid maar dadelik sou wou verniel! Duisend goeie mense wat hom gadeslaan, word ten laaste self erg kwaad en sou hulle dadelik almal aan dié bose wou vergryp en sy kwaadheid wou verdryf, as hulle hom maar almal met hul hande, wat jeuk om tot aksie oor te gaan, beet sou kon pak. Waarom wek hier één woedende by duisende `n woedende reaksie op, en waarom bring die duisend goedmoediges nie in plaas daarvan die een wat kook van woede tot uiterste goedmoedigheid nie?

[7] Dít alles kom omdat, ter wille van die opvoeding van die kinders van God, veral op hierdie aarde, die aantrekkingskrag van die bose en slegte baie groter is en ook moet wees as dié van die goeie. In algemene sin het Ek julle die rede daarvan al vroeër eendag laat sien en dit hoef Ek hier nie nogeens te herhaal nie.

[8] Kyk nog eers na hierdie twee plante en stel jou `n baie groot ysterketel voor! In hierdie ketel wil ons duisend van sulke geneeskragtige plante kook vir `n geneeskragtige tee, en die een wat aan `n borskwaal ly en daarvan sou drink, sou daarvan ook baie gou `n heilsame werking begin merk; want die goeie natuurgeeste wil die geringer aantal slegtes in sy bors baie gou beter maak.

[9] Laat ons daarna egter hierdie spesiale, giftige plant neem en dit ook in die ketel gooi waarin van die duisend geneeskragtige plante `n geneeskragtige drank gekook word! Kyk, dan sal hierdie een giftige plant die genesende krag heeltemal verander in dodelike gif, en wee die sieke wat dit sou waag om `n sluk van die tee te neem! Helaas, dit sou hom onvermydelik sy lewe kos, en langs natuurlike weg sou hy nie gehelp kon word nie!

[10] Nou egter die omgekeerde geval! In dieselfde ketel kook ons nou duisend van hierdie giftige plante vir `n dodelike tee, en op die laaste gooi ons slegs één van hierdie geneeskragtige plante in die ketel by die duisend giftige plante! O, hoe vinnig sal al sy goeie en heilsame natuurgeeste verander wees in die dodelike gif van die duisend giftige plante!

[11] Daaruit blyk weer sonhelder dat juis op hierdie aarde, om die reeds genoemde rede, die slegte die goeie baie eerder in sy slegtheid kan verander, as omgekeerd.

[12] Stel jou nou eers voor dat daar baie soorte slegte mense voorkom in `n streek, of in `n hele land, en vra jou aan die hand van wat jy nou gehoor het eers af of dit werklik te make het met `n goddelike toorn as die mense daar deur die ongeluk agtervolg word! Ek sê vir julle, en spesifiek vir jou, vriend Stahar, dat dit alles enkel en alleen afhang van die mense, hul dade en lewenswyse, en God se toorn en Sy wraak het daar ewig niks mee te maak nie, behalwe dan dat Ek die orde in die natuur van die dinge gelê het, en dit moet natuurlik solank die aarde bestaan, onveranderlik bly omdat die aarde anders sou ophou om te bestaan, en nie as woonplek vir die mens sou tydens sy proeflewe kon dien nie.

[13] Daarom moet mens nou met alle erns, met alle mag en alle krag al die goeie na hom toe trek, as mens nie deur die talle slegte verswelg wil word nie.

[14] Probeer daarom om julle innerlike lewe te vervolmaak deur die daadwerklike navolging van My leer, dan sal die giftige stowwe van die wêreld julle geen skade meer kan berokken nie!"

Die wonderbare genesingskruie

146 "Laat ons egter nog eenmaal terugkeer tot ons gifketel met die duisend daarin kokende giftige plante! Kyk, tien-, maar ook honderd duisend van dié soort geneeskragtige plante sal nie in staat wees om hierdie ketel vol giftige tee van gif te ontdoen nie! Maar daar groei op hierdie aarde `n baie klein plantjie in die Indiese hooggebergte - ook op Sinai kom dit voor - waarvan ons slegs `n klein stukkie, ongeveer so groot soos `n middelmatige grashalm, in die groot gifketel hoef te gooi om al die gif in `n oogwink in `n uiters geneeskragtige tee te verander!

[2] ‘Hoe is dit moontlik?' vra jy, wyse Stahar, nou baie verbaas. En Ek sê vir jou dat ook dít `n baie natuurlike oorsaak het. Hoe, dit sal vir jou en ook alle ander dadelik duidelik uitgelê word.

[3] Kyk, as dit in `n maanlose onweersnag regtig aardedonker en so pik- en raafswart is, lyk dit asof dit op so `n oomblik in die hele oneindigheid orals so donker is. Hierdie duisternis, wat in elk geval vir `n bepaalde tyd vir die lig in die oë `n dodelik gif is, omdat dit hierdeur van al sy vermoëns beroof word, raak hierdie gif deur die kleinste vonkie sonlig kwyt en word daardeur oombliklik in `n stralende lig verander.

[4] Merk jy al waarnatoe Ek wil? Jy kan dit wel bemerk en vermoed, maar nog lank nie weet nie! Omdat jy dit egter nie kan weet nie, moet jy luister!

[5] Hoe kan één vonkie sonlig nou alle duisternis verjaag, en waarom is dit sonder die vonk eintlik donker? Die lug bestaan immers in die allerdonkerste nag uit dieselfde geeste as op `n helderligte dag!

[6] As die son eenmaal volledig ondergegaan het, begin die natuurgeeste geleidelik rus, elkeen individueel, en omdat hulle elkeen individueel rus en in hul verligte omhulling nie in trilling is nie, merk die vleeslike oog hul aanwesigheid en hul bestaan nie op nie, en die merkbare gevolg daarvan vir die vleeslike oog is die duistere, liglose nag.

[7] Jy dink weliswaar dat die wind ook snags waai en die natuurgeeste dus nie sou rus nie! O, daarin vergis jy jou, omdat jy geen kennis het van die innerlike, spesiale beweging van `n natuurgees nie! Dit is waar dat die wind ook wel snags waai, en dat die natuurgeeste dan kennelik ook in beweging is - egter nie elkeen afsonderlik nie, maar in `n algemene beweging in `n bepaalde rigting, veroorsaak deur `n hoër gees. Wanneer daar egter op `n bepaalde plek `n natuurgees of `n baie groot geselskap van natuurgeeste soos die vuurtonge wat jy, netsoos almal hier aanwesig, gesien het, in `n buitengewone, innerlik trillende beweging raak, word dit op dié plek vir die oog merkbaar helder en lig, en dit gee die oomblik aan van `n sig samevoeging en ietswording.

[8] Tydens so `n oomblik word ontelbare natuurgeeste egter in die verre omtrek saam geaktiveer, en sodoende word dit na alle kante lig en helder. Hoe heftiger `n kring van natuurgeeste vibreer en sodoende die naburige geeste aktiveer, des te ligter word dit tot ver in die omtrek, en so kry groepe geeste wat hulle saamgevoeg het om iets te word, `n gelyksoortige strewe; die lig van die son lewer deur sy produktiewe krag en inwerking op die hemelliggame wat naby genoeg aan hom staan die sprekendste bewys daarvan.

[9] Maar nie net word die vrye natuurgeeste op die planete deur die son geaktiveer om iets te word nie, maar ook in die vrye eterruimte; want daar ontstaan deur so `n samevoeging van die vrye natuurgeeste dikwels dinge wat julle julleself nog nie eers in julle drome kon voorstel nie.

[10] Maar soos wat jy nou gesien het dat `n enkele vonkie lig, al na gelang die krag van die sonlig `n ontsaglik groot, duistere ruimte oombliklik helder lig kan maak, so verander die genoemde, geneeskragtige kruidjie die hele ketel vol giftige tee in `n heilsame drank, omdat die natuurgeeste in die klein geneeskragtige kruidjie te intensief werksaam is in die ware goeie orde, en daarom die traer en teen die orde ingaande geeste van die giftige plante oombliklik dwing om oor te gaan tot werksaamheid in die goeie orde.

[11] `n Waaragtig volmaakte mens het ook dieselfde uitwerking – vir eers op sy medemense, en vervolgens ook in die wye omtrek op die nog vrye, natuurlike lewensgeeste.

[12] Mense wat op sigself goed is, sal ook `n goeie invloed hê op meer of minder goeie mense, en die minder goeie sal aan hulle heel heilsame kruie hê. Maar as hierdie mense, wat maar net op sigself van nature goed is, te midde van deur en deur slegte, bose en losbandige mense teregkom, wat bewustelik kwaad wil doen, word hulle al gou sonder baie moeite ook verdorwe omdat hul innerlike krag om hul lewe te orden geen teenwig daaraan kan gee nie; maar as `n mens innerlik volmaak is, lyk hy soos die klein geneeskragtige kruidjie in die groot gifketel, en soos die vonkie sonlig in die oneindige, nagtelike ruimte.

[13] As jy dít nou ook goed in jou opgeneem het, sal jy ten slotte tog wel heeltemal insien dat al die bose wat die mense op hierdie aarde oorkom, regtig nie veroorsaak word deur die toorn en die wraak van God nie, maar slegs deur die lewenswyse van die mense, en dat ook die goeie dikwels afkomstig is van één enkele mens wat innerlik volmaak is.

[14] En omdat Ek jou nou op hierdie leersame wyse op die regte spoor geplaas het, is dit nou weer julle almal se beurt om My nog iets te vra wat vir julle met betrekking tot die sterfverhaal van die ou Lasarus vreemd mag voorkom. Een van julle hou nog `n klein vragie agter; laat hy dit uitspreek!"

Die oorsaak van warmte en koue

147 Mathaël sê: "Heer, dit is kennelik ekself! Want ek het werklik nog `n kleinigheid agtergehou, wat ek ondanks my ingespanne nadenke nie goed kan rym nie!"

[2] Ek sê: "Ja, ja, presies, dit is jy; laat eers hoor wat jou kwel!"

[3] Mathaël vervolg: "Toe ek en my vader met die jong Lasarus vanaf ons huis na Bethanië gaan en onderweg die groot ligverskynsel sien, het ons daarby behoorlik baie warmte gevoel. Maar toe die ligverskynsel ten slotte heeltemal uitdoof, tree daar naas die plotselinge, algehele duisternis ook so `n gevoelige koue op dat rillings oor my lyf geloop het. Nou kan ek maar nie dink wat die oorsaak van hierdie koue was nie; as dit U geval, o Heer, sou ek ook graag die rede daarvan wou weet!"

[4] Ek sê: "Wel, die rede is so duidelik dat jy haas daaroor sou struikel! As jy twee stukke hout stewig teen mekaar vryf, word hulle warm, hittig, en begin ten slotte selfs ontbrand, en begin fel te brand. Waarom gebeur dit? Omdat die aanwesige natuurgeeste in die hout en in die selle en organe hiervan met te veel geweld gewek word uit hul swygende en dowwe rus, voordat elkeen individueel in `n sterk vibrerende beweging raak, en dan as lig en vuur sigbaar word. Daardeur aktiveer hulle ook die ietwat traer, aangrensende geeste en ten slotte raak alle natuurgeeste so uiters heftig aan die beweeg, of liewer, aan die brand. As hierdie beweging of die brand ten einde kom, koel al hierdie natuurgeeste weldra gou af; hoe heftiger `n aktivering plaasvind, des te vinniger tree daarna vermoeidheid by die natuurgeeste in, daarmee die rus en daarmee die koue.

[5] `n Stuk hout wat deur en deur gloei, of `n gloeiende kool, is selfs by die felste aanblaas nooit so hittig soos `n gloeiende stuk yster nie. Dit gebeur deurdat die natuurgeeste in yster tot `n heftiger beweging in staat is as dié in hout; maar as houtskool en yster na `n gelyke, lae temperatuur afkoel, sal yster gouer afkoel as houtskool, en in afgekoelde toestand baie kouer voel as afgekoelde houtskool.

[6] As dit op `n somersdag baie warm en swoel word, begin die natuurgeeste in beweging kom, en hierdie toenemende beweging veroorsaak ook die steeds groter warmte en swoelte. Hierdie groter of intensiewer word van die warmte ontstaan deurdat bepaalde geeste hulle digter teen mekaar aandruk, wat weldra in die vorm van newels en wolke ook vir die liggaamlike oog sigbaar word.

[7] Hoe daar by so `n geleentheid steeds meer wolke ontstaan, is aan julle bekend, en ook dat dit ten slotte in die wolke begin te weerlig en daaruit geweldig begin reën en soms ook begin hael, wat die gevolg is van die werk van die vredesgeeste wat reeds aan julle bekend is.

[8] Maar hoe heftiger die weerligte mekaar tydens `n onweer opvolg en verlig, des te kouer word die lug dadelik daarna - wat alles die gevolg is van die weer na die rustoestand terugkeer van die opgewonde natuurgeeste, wat natuurlik deur die magtige vredesgeeste daartoe gedwing word. Daarom word dit ook by die verdwyn van jou groot, magtige ligverskynsel om dieselfde rede koel en behoorlik koud. Is dit nou ook vir jou duidelik?"

[9] Mathaël sê: "Heer, ek dank U vir hierdie uitleg; ook dit is nou vir my duidelik!"
Die dodelike val van die nuuskierige seun

148 Ek sê: "In daardie geval moet jy ons nog vertel oor die dood van die seun wat uit `n boom geval en daardeur gesterf het, en daarby ook oor die man wat in `n poel gespring en verdrink het, en sodoende selfmoord gepleeg het. Wy egter nie te veel uit nie en vertel ons net die hooftrekke!"

[2] Mathaël neem dadelik die woord en sê: "Ek versoek ook nog `n bietjie geduld, want ek wil beide gevalle as één geheel vertel en daarom moet ek eers bietjie nadink!"

[3] Ek sê: "Doen dit; maar Ek sal jou wel die regte woorde in die mond lê, dus sal dit ook goed gaan sonder dat jy vooraf die geheelprentjie oordink."

[4] Daarop sê Mathaël: "Ja, in daardie geval hoef ek natuurlik nie lank daaroor na te dink nie, en ek sal daarom dadelik so getrou en waar as wat moontlik is, beide gebeurtenisse vertel, wat my nog baie duidelik in die geheue lê!"

[5] Almal roep toe: "Geëerde onderkoning van die volke rondom die wye Pontus tot aan die Kaspiese See, ons verheug ons almal baie oor u verhale, want u is regtig `n onoortreflike meester in die vertelkuns!"

[6] Mathaël antwoord: "Om te kan vertel het jy veral `n bietjie vertelkuns nodig, en groot waarheidsliefde. Wie ware dinge vertel, het altyd die voorkeur bo `n fabeldigter! Maar hoe dit ookal sy, wat ek julle op versoek van die Heer sal vertel, is `n geskiedenis wat deur my beleef is soos wat ek dit vanaf die wieg tot aan my twintigste jaar beleef het. Ek sal dit aan julle vertel soos wat ek dit in my sewentiende lewensjaar meegemaak het aan die sy van my vader, wat altyd in my omgewing was en wat deur my sienerskap al baie wysheid opgedoen het. Die twee gebeurtenisse was as volg:

[7] Dit was omstreeks die tyd van die Groot Versoendag, wanneer - soos wat bekend is - die sondebok vir alle sondes van die Judeërs aan die Jordaanrivier geslag en geoffer word, wat daarna onder baie gehuil en gebedsformules en vervloekinge in die goeie Jordaan gegooi word. Wel, dit sou sinneloos wees om nog meer woorde daaraan te verspil omdat elke Judeër, hoe onaansienlik ookal, die seremonie maar al te goed ken.

[8] Wat waarskynlik minder bekend is aan julle, is dat daar toentertyd `n oorgrote volksmenigte by hierdie genoemde offerfees van die sondebok opgedaag het. Grieke, Romeine, Egiptenare en Perse was ryklik verteenwoordig. Kortom, daar was geen gebrek aan nuuskieriges nie!

[9] Julle sal wel verstaan dat die seuns tog ook iets van die skouspel wou sien. Ook sal julle verstaan dat hulle oor die koppe van die volwassenes heen maar min kon sien en dat hulle daarom, gedrewe deur hul nuuskierigheid, in die nabysynde bome geklim het. Dit duur nie so erg lank nie totdat daar te min gasvrye bome vir die talle seuns was, en hulle op die takke rusie kry. Verskeie kere word daar wel gesê dat hulle hulself rustig moes hou, maar hierdie goedbedoelde teregwysings het min of niks gehelp nie!

[10] Ek en my vader sit op ons kamele wat ons as geskenk gekry het van `n Pers wat deur my vader van `n kwaadaardige siekte genees was; dit was albei tweebultiges, en derhalwe vir die ry baie gemakliker as die eenbultige. Ons kon daarom alles baie gemaklik bekyk. Nie ver van ons staanplek af nie, staan `n baie mooi hoë sipres, en op die takke daarvan, wat van nature al nie so sterk is nie, maak drie knape rusie. Elkeen van hulle doen alle moeite om sy gewig toe te vertrou aan die tak wat die sterkste daar uitsien.

[11] Maar omdat hierdie reeds erg bejaarde boom eintlik maar twee takke het wat sterk genoeg was om jou lewe daaraan te kan toevertrou, veg die drie knape om besit van die twee sterkste takke, en één van hulle was genoodsaak om hom met `n tak tevrede te stel wat eintlik maar `n twygie was. Die derde hurk op `n hoogte van altyd nog ruim vyf manslengtes op sy tak, wat meer twyg as tak was.

[12] Alles bly `n uur lank rustig tot daar teen die middag `n taamlik harde wind opsteek wat die top van ons sipres bedenklik heen en weer beweeg, en die rook van die sterk rokende offeraltaar in dik wolke juis in die gesig van hierdie drie knape dryf, sodat hulle hul oë moes toeknyp omdat hulle anders letterlik verniet in trane sou uitbars.

[13] Tydens hierdie hoogs bedenklike situasie kyk ek na die seun wat op die swak sytak hurk. Toe die rook regtig, jy sou sê, met bakke tegelyk in sy gesig gedryf word, sien ek skielik twee groot vlermuise wat om sy kop fladder raak. Hulle was so groot soos twee volwasse duiwe, en dryf die arme kêrel nog meer rook in die gesig.

[14] Ek maak my vader daarop attent en sê aan hom dat hier beslis baie binnekort iets onaangenaams sou gebeur. Ek vertel hom ook wat ek sien, en dat altwee die vlermuise vir my glad nie natuurlik voorkom nie omdat ek sien dat hulle nou eers groter en dan weer kleiner word.

[15] My vader lei sy kameel na die boom en roep na die seun dat hy so vinnig moontlik uit die boom moes kom, omdat hy andersins sou verongeluk. Of die seun die redelik hard gesproke woorde van my vader gehoor het of nie, kan ek skaars na waarheid sê, want ek sien steeds maar dit wat ek al vroeër vertel het, en hoe die hurkende seun hom in sy haglike situasie op die twyg steeds meer met die hand in die dik rook aangetaste oë begin vryf en byna halfblind moes wees.

[16] Omdat vader egter sien dat sy waarskuwende geroep na die seun totaal sonder uitwerking bly, verwyder hy hom van die onbetroubare boom, kom toe weer na my toe en vra my of ek nog steeds dieselfde sien. Volledig na waarheid bevestig ek die vraag, en besweer dat die seun onvermydelik ` n ongeluk sou oorkom as hy nie dadelik uit die boom gehaal word nie. My vader sê: ‘ Ja, my seun, wat kan ons daaraan doen?! ` n Leer het ons nie, en deur te roep kom die seun nie uit die boom nie, ons is daarom gedwing om dit af te wag wat God die Heer oor hierdie ongehoorsame seun sal laat kom.’

[17] My vader het nog maar net die laaste woord uitgespreek toe die swak tak, wat deur die voortdurende beweging van die seun te dikwels en te sterk heen en weer en op en af gebuig was, breek, waarop die seun wat nou natuurlik heeltemal geen steun meer het nie, vooroor van vyf manslengtes hoog met ` n groot slag op ` n klip wat onder die boom lê, val, waarby sy skedel ingeslaan word, sy nek breek en hy dus ook dadelik dood bly lê.

[18] Dit veroorsaak ` n konsternasie onder die volk; almal verdring mekaar rondom die verongelukte seun. Maar wat help dit, noudat die seun al dood is?! Die Romeinse wagte dryf ten slotte die volk uiteen, en dadelik word my vader geroep, wat die mense goed ken, om te ondersoek of die seun werklik dood was, of dat daar miskien nog met vrug pogings in die werk gestel sou kon word om hom weer tot lewe te wek. My vader ondersoek die verpletterde hoof en die nek van die seun, en sê: ‘ Hier help geen kruie en geen salf meer nie! Want hy is nie slegs enkelvoudig nie, maar tweevoudig dood, en sal in hierdie wêreld nie weer lewendig word nie!’
Die selfmoord van die Esseen wat deur die tempel vervloek was

149 (Mathaël:) "Daarop vra my vader my of ek dalk nog iets besonders aan die seun sien.

[2] Ek antwoord hom in Grieks en sê: 'Die twee groot vlermuise het nou gesamentlik bo sy borsholte die gestalte van `n heel droewige aap aangeneem en probeer hulle nou losmaak van die liggaam, maar hulle skyn nog dusdanig daardeur aangetrek te word dat dit vir hulle voorlopig nog nie moontlik is om heeltemal van die liggaam weg te gaan nie; maar hoe langer hulle hulle inspan, des te meer verenig hulle hulle en - kyk, nou is hulle as één eteriese wese los van die liggaam! Dit hurk en spring nou nog rondom die liggaam asof dit iets soek!'

[3] ‘Dit sal tog nie die siel van die seun wees nie?' sê my vader.

[4] Ek sê: ‘Ja, dit weet ek natuurlik ook nie! Sou so `n verwaarloosde seun dan werklik nog geen beter siel hê nie? Nou hurk hierdie wonderlike wese by die nog bloeiende, verpletterde kop en maak asof dit bloed uit die groot wond lek. Maar in werklikheid gebeur daar niks nie! Slegs `n geringe en heel vaag sigbare bloeddamp suig dit op en daardeur kry dit `n ietwat meer menslike uiterlike. Maar nou kom daar draers wat hoogs waarskynlik die lyk sal wegbring! Ek is benoud of die aapwese ook saam sal gaan!’

[5] Op hierdie oomblik kom daar vier draers met `n taamlike lang stok, bind die lyk met linnedoeke daaraan, tel dit op en dra dit weg.

[6] Ek sê: ‘Maar die wese bly agter en kyk om hom heen soos iemand in `n groot, leë ruimte waarin niks te siene is nie. Ons, liggaamlike mense, skyn dit nie te sien nie. Nou hurk dit op die plek waar die seun uit die boom geval het, en maak aanstaltes om te gaan slaap. Dit moet tog werklik die siel van die seun wees!’

[7] My vader sê: ‘nou gelukkig loop die doodmaak van die bok ten einde! Slegs nog die oordeel oor hulle wat van hierdie algemene reiniging uitgesluit is omdat hulle te groot en slegte sondaars is, en dan sal dit wel afgeloop wees! Soos elke jaar: altyd en ewig dieselfde geskiedenis. Vir my sonder seën, krag en nut, en ek glo dat dit vir al die ander ook so is!’

[8] Toe swyg my vader, luister na die oordele en vererg hom nie min nie dat eers die arme Samaritane vervloek word en pas daarna alle heidene, Esseners en Sadduseërs, en in geringe mate ook die onboetvaardige bloedskenders, broer-, vader- en moedermoordenaars, dierskenders en egbrekers, en ten slotte - met die vreeslikste oordeel - die veragters van die tempel en sy heiligdomme.

[9] Na hierdie seremonie, wat bepaald nie hartverheffend was nie, en waarby elke vloek die gewaad van die hoëpriester op `n geweldige skeur te staan kom, trek almal weldra na die stad terug. Slegs één man, wat waarskynlik deur die goed bedoelde vervloekings iets meer as wat goed vir hom was van stryk gebring is, bly by `n poel staan wat nie ver van ons verwyder was nie. Eintlik was dit `n ou, nog steeds baie diep gat wat deur die Jordaan veroorsaak is, waarvan sommige dwase beweer dat die water van die sondvloed van die hele aarde deur hierdie gat, wat ongeveer honderd manslengtes in omtrek meet, in een jaar en enige dae verdwyn het. Dat hierdie gat baie diep is, is waar - maar bodemloos sal dit tog ook gewis nie wees nie.

[10] Dit het vir my vader `n bietjie verdag voorgekom dat die man so star en wesenloos vanaf `n rots, wat baie vooruit in die water van die poel gesteek het, in die swart gat staar. Hy vra my of ek dalk iets ongewoons om, of bokant die man kon raaksien.

[11] Ek sê, volkome na waarheid: ‘Ek sien niks nie, maar kan tog nie ontken dat dié hele man my beslis nie geval nie! Ek glo dat dit regtig geen onware veronderstelling sou wees as mens sê: Hy sal dadelik in eie persoon gaan ondersoek hoe diep die gat is!’

[12] Ek gee dit wat ek toe sê baie korrek weer, hoewel my vader nooit graag hoor dat ek by ernstige sake so `n bietjie grappies begin maak nie - waarvoor ek `n besondere talent besit. Heer, wil U dit daarom ook barmhartig deur die vingers sien as ek my hier bedien van die woorde wat ek toe gebruik het!"

[13] Ek sê: "Wat jy sê, is goed, want so wil Ek dit en so lê Ek jou immers Self as’t ware die woorde in die mond! Vertel nou verder; almal luister gespanne na jou verhaal!"

[14] Mathaël gaan dadelik verder en sê: "Maar ek het skaars die laaste woord uitgespreek toe die man sy hande omhoog hef en baie luid sê: 'Die hoëpriester het my vervloek omdat ek `n Esseen geword het en die tempel verlaat het om `n ander en beter wysheid te leer, wat ek daar egter net so min vind as in die tempel te Jerusalem. Berouvol het ek na die tempel teruggekeer, en het gebid en geoffer, maar die hoëpriester verwerp my offer, noem my die allerergste tempelskender en vervloek my vir ewig deur sewe skeure in sy gewaad te trek. Nou by die algemene suiwering hoop ek om versagting van sy uitgespreekte vloek te kry; slegs wag ek tevergeefs daarop! Hy bekragtig die ou vloek slegs nog maar meer, en maak my tot `n vervloekte vir God en die mense! Dus is ek vervloek! Laat ek daarom vervloek wees!’ - Na hierdie baie harde geskreeude woorde stort hy hom vanaf die rots in die poel en verdrink."

Die siele van beide verongeluktes in die hiernamaals

150 "Dit duur egter nie lank nie of ek sien iets raak wat lyk soos `n grys menslike geraamte, wat langsaam op die oppervlakte van die water ronddryf en begelei word deur `n stuk of tien vreemdlykende, swart eende. Slegs aan die voete is `n klein bietjie vleis, maar eers onder die enkels, alle ander bene was sonder vel of vleis, en dit vind ek vreeslik raar. In die begin lê die drywende geraamte met die gesig na bo gekeer, maar na ongeveer `n halfuur het hy hom omgedraai, begin soos `n geoefende swemmer met hande en voete te beweeg, en skyn moeite te doen om die swart eende te ontwyk. Maar hulle was hardnekkig en wil die makabere swemmer beslis nie alleen laat nie.

[2] So beweeg hierdie raaiselagtige geheel sig, nou bietjie vinniger en dan weer stadiger, vir ruim `n uur in alle rigtings oor die oppervlakte van die poel, duik ook `n paar keer onder, en kom dan weer na bo. Ek sou dit vir `n waterdier aangesien het as my vader dit ook sou gesien het; maar hoe hy ookal sy origens skerpsiende oë inspan, kon hy niks raaksien nie, sodat ek natuurlik wel tot die oortuiging moes kom dat die in die poel rondswemmende skelet van `n dooie iets onnatuurliks, dus iets psigies en geesteliks was. Na `n uur word dit heeltemal rustig, en die swart eende maak asof hulle die nog uiteindelik aanwesige vleis van die geraamte afpik.

[3] Omdat daar niks meer van enige betekenis voorval nie, keer ons weer na onse aap terug, wat hom juis begin oprig en `n poging aanwend om op sy twee agterpote te gaan staan en gewoon te loop. Maar met die loop gaan dit sleg. Die wese sak met elke vyfde tree met die voorpote op die grond, maar gaan tog weer gou staan en kyk daarby steeds na alle kante rond, en mens kon uit die manier van die steeds maar rondkyk wel uitmaak dat die wese vir iets bang was, of dat dit erg honger het en geskikte voedsel soek. Tydens hierdie pogings om te loop en te staan, kom dit by ons berugte poel aan. Daar sien dit egter weldra onse geraamte wat nou weer in die geselskap van die grieselige eende in die poel rondswem.

[4] Toe ons aap, of te wel die siel van ons verongelukte seun, die geraamte sien, stoot hy `n skel, fluitende kreet uit en bekyk die geraamte met spesiale aandag. Na verloop van ongeveer `n halfuur rig hy hom heeltemal soos `n mens regop, en ek hoor hom heel duidelik, enigsins lispelend die woorde uitspreek: ‘Dit was die ongelukkige vader van my slegte liggaam! Wee hom en my, want JaHWeH se toorn en gerig het ons beide ingehaal By my is in elk geval nog hulp moontlik, maar hoe kan hy gehelp word?'

[5] Toe swyg die aap en kyk baie bedroef, terwyl in die poel die swart eende heel opgewek die geraamte, wat nie baie lewe vertoon nie, bly pla en laat ronddryf. Hierdie toestand duur weer ruim so `n halfuur en in dié tyd gaan ook byna alle mense weg, behalwe `n paar Romeine en Grieke, wat egter `n saaklike gesprek voer en glad nie let op ons stille waarnemings nie.

[6] My vader vra my of ek verder nog iets sien. Ek ontken dit en sê slegs: ‘Tot nou toe heeltemal niks nie!’

[7] Toe dink my vader dat ons wel kon gaan, omdat ons nou al die besiens- en gedenkwaardige gesien het, en wat JaHWeH verder met die twee siele van plan was, sou ons skaars interesseer.

[8] Maar ek sê: ‘Vader, ons is al so drie ure met die twee siele besig, en dit lewer ons niks anders op as dat ek `n stille, treurige spektakel gesien het nie; laat ons hul nog `n uur gee - miskien lewer dit tog nog iets interessants op!’ My vader was dit heeltemal eens met my voorstel en ons bly. Enkele oomblikke daarna verander die hele skouspel ineens.

[9] Die aap kom plotseling woedend orent, spring in die water in en begin die grieselige eende te vang, en wee hulle wat hy gevang het! In `n oogwenk word dit in duisend stukke geskeur! Op vyf na het hy hulle almal verskeur; die oorblywende vyf maak dat hulle wegkom.

[10] Toe die lelike eende op hierdie wyse verdwyn het, tel die aap die geraamte uit die water uit en sit dit binne my gesigsveld ongeveer vyf treë van die poel af op `n mooi stukkie gras en sê toe: ‘Vader, hoor u in u behoeftige toestand my stem, hoor u wat ek sê?’ Toe knik die dooie skedel van die sittende geraamte, en gee daarmee duidelik te kenne dat dit die woorde van die seun hoor en seker ook verstaan.

[11] En die aap, wat nou sienderoë mensliker daar begin uitsien, gaan staan asof hy baie krag het, en sê nou met `n stem wat ek baie goed kon hoor: ‘Vader! As daar `n God is, kan hy slegs maar goed en regverdig wees! Dié God vervloek niemand nie; want as die mens `n werk van God is, kan hy geen knoeiwerk nie, maar slegs `n meesterstuk wees! As daar egter `n meester sou wees wat sy eie werk regtig vervloek, dan sou hy tog wel ver benede die ergste knoeier staan; want selfs `n knoeier vervloek sy werk nie, maar laat hom daarop tog ietwat voorstaan. En sou God as Heer van alle meesters dan Sy werke vervloek?

[12] Die vervloeking en verdoeming is `n uitvinding van die mense as gevolg van die blindheid en die gebrek aan kennis van die menslike natuur. Die misstappe wat `n mens-in-ontwikkeling begaan, is toetse hoe die mens, wat selfstandig moet word, sy vrye wil moet gebruik. Die handeling van die mens is sowel `n oefening om selfstandig sy insig te bepaal, asook om sy vrye wil binne `n bepaalde orde te leer gebruik. Gedurende alle eindelose reekse van groot skeppings van die een wyse Skepper, sal hierdie orde so bepaal wees dat slegs binne so `n orde `n bestaan van die wesens tydelik en ewig denkbaar is en kan wees.

[13] Die vloek van die mense is `n bose voortbrengsel van hul duistere kant; hulle rig hulself en hul medemense te gronde en stort uiteindelik hele volke in die grootste nood, in die grootste ellende en totale vertwyfeling. U, my arme aardse vader, word gedood deur die tienvoudige vloek van die hoëpriester, hoewel God u nie sou vervloek het nie. In u groot vertwyfeling ontneem u uself die tydelike, liggaamlike lewe, en nou is u hier as triestige produk van die hoogmoed van mense wat hulleself god waan. Maar ek het beslis barmhartigheid van God ontvang en genoeg insig en krag om die tienvoudige vloek van die hoëpriester, wat u in die vorm van swart watervoëls pla, van u weg te neem en nou is u buite op die droë grond. Ek sal nou alles in werking stel om, soveel my lewenskrag my in staat sal stel, u hier in u groot nood en armoede te help!’

[14] Tydens hierdie woorde kry die vroeëre aapmens steeds meer `n egte menslike vorm, en na die einde van die toespraak word dit vervolmaak tot `n heel lieftallige mensevorm, geklee in `n liggrys geplooide gewaad, wat asof uit die lug geval het. Naas hom lê nog iets wat in `n doek gewikkel was. Die nou heel aanvallige seun maak dit los en haal `n lang, donkergrys hemp te voorskyn en sê: ‘A ha, hierdie is `n gewaad vir u; laat my toe dat ek dit vir u aantrek!’

[15] Die geraamtemens knik bevestigend, en die seun trek vir hom in `n oogwenk die hemp aan, en bind die doek, wat effens ligter van kleur was, om sy voorhoof soos `n soort tulband, en daardeur sien die geraamte daar beter uit. Die seun wat nou flink moed geskep het, ondersteun daarop die ou man en wil hom regop laat staan, maar dit geluk nie.

[16] Na enkele pogings roep die seun, wat nou al so groot was soos `n jongman, met `n deurdringende, luide stem, waarvan selfs my vader beweer dat hy hom gehoor het, sonder enige artikulasie: ‘JaHWeH! As U êrens is, stuur my en my vader dan hulp! Hy het nie gesondig nie, maar die ergste sonde van hulle wat hulle as mense tot gode verhef het om van die wêreld des te meer eer en voordeel te verkry, vermorsel hom gewoonweg soos `n uit die wolke gevalle klip, en hy lê hier nou as `n arme deur die wêreld verdoemde siel! Sal hy daarom ook deur U vir ewig verdoem wees en bly? Gee hom tog minstens `n vel oor die skynbare bene! Want die kaalheid van my vader is te huiweringwekkend, dit wek te veel my medelye op! Help, JaHWeH, help!’

[17] Op hierdie geroep verskyn weldra twee magtige geeste en raak die geraamte op die hoogte van die slape aan. Oombliklik kry dit senings, vel, enige hare en - soos dit vir my voorkom – ook oë, maar baie hol en diepliggend. Geen van beide geeste spreek egter `n woord nie, en dadelik na hierdie handeling verdwyn hulle weer.

[18] Toe probeer die seun, wat nou al baie bly daar uitsien, om die skeletmens te laat staan, en hierdie keer geluk dit hom. Noudat die ou man kon staan, vra die jongman hom of hy ook kon loop. Die oue bevestig dit met `n erg krysende, hol stem; die jongman ondersteun hom dadelik, en beide verplaas hulle toe in `n suidelike rigting en al gou kon ek hulle nie meer sien nie."

Die sielstoestand van die twee verongeluktes in die hiernamaals

151 (Mathaël:) "Dit was die twee getuienisse wat ek meegemaak het. Wat daar verder met beide in die ryk van die geeste gebeur het, weet ek regtig nie; ook verstaan ek, ondanks U vroeëre uitleggings, sekerlik nog lank nie wat by die uit die boom gevalle seun die twee vlermuise, wat later saamgesmelt het tot `n aapgestalte, beteken nie, en hoe en waarom die siel van die selfmoordenaar ten slotte op die oppervlakte van die water vir my sigbaar geword het as `n geraamte van `n dooie, waar haas geen lewe in was nie. Waar het die tien swart eende vandaan gekom, en waarom het hulle die geraamte lastig geval? Hoe kon die siel van die seun, wat nog steeds die vorm van `n aap gehad het, die tien nare voëls se baas word? Wat is die betekenis van die klere, waar het dit vandaan gekom en watter invloed het dit as sodanig op die twee verskillende siele?

[2] Ja, hieroor sou nog veel te vrae wees, maar vir my is veral dié punte van belang wat ek nou uit onwetendheid vra, en waarby enige welwillende uitleg my goed te pas sou kom. As iemand anders van ons nog oor iets anders uit die verhaal `n verklaring verlang, mag hy seker ook wel `n vraag daaroor stel?!"

[3] Cyrenius sê: "Vriend, tydens hierdie verhale van jou word ek heel vreemd gestemd! Die menslike lewe kom my voor as `n heel rustige en onskuldig voortstromende rivier op `n hoogvlakte. Maar aan die einde van die vlakte stort die eers so rustige stroom hom onverbiddelik in `n onpeilbare diepte in, en met donderende geraas boor hy vir hom `n gruwelike diep rusbed, maar vind geen rus nie! Want die geweld van sy eie val dryf hom met groot onstuimigheid voortdurend uit sy rusbed uit en hy moet vlug en vlug totdat hy êrens opgesluk word deur die oppermag en die onmeetlike diepte van die see.

[4] O Heer, verklaar aan ons tog tot ons troos hierdie skrikwekkende, ernstige oomblikke van die origens so mooi lewe! Kyk nou eers na hierdie man wat volgens die verhaal van broer Mathaël in die welbekende poel gespring het om `n einde te maak aan `n wanhopige lewe. Wat `n verskriklike verandering vind daar dadelik na die sprong plaas! Wel skyn daar gou daarna enige verligting in sy toestand in te tree, maar hoe sien dié daar uit! Wat `n onsekerheid, wat `n ellende! Majesteit en Heer, gee ons daarom `n troosryke toeligting tot alles wat broer Mathaël gesien het, en so huiweringwekkend getrou vertel het!"

[5] Ek sê: "Ongetwyfeld sien ons hier `n paar vreeslik treurig uitsiende lewensoomblikke, wat werklik baie ernstig is. Maar wat wil jy doen om `n lewe, wat deur die invloed van die wêreld en haar helse luste totaal gehawend is, nie geheel ten gronde en verlore te laat gaan nie, maar te red en stukkie vir stukkie weer op die regte spoor te bring? Moet so `n lewe nie met groot erns aangepak word nie?

[6] Ja, dit is waar, die oomblik waarop dit gegryp word, is seker vir die toeskouer iets erg afstootliks! Die deurtog deur `n baie nou poortjie is beslis nie so aangenaam om te sien soos die gesig van `n kerngesonde, maagdelike bruid nie, maar dié deurtog lei die eintlike mens die lewe binne, en wel in `n waaragtige en ewig onverganklike lewe in! En daarom bevat so `n ernstige lewensoomblik vir hom wat dit begryp, uiteindelik tog altyd meer troos as die laggende lentegesig van `n maagdelike bruid. Maar nou sal ons dan oorgaan tot `n uitleg van dít wat ons van Mathaël gehoor het!

[7] Mathaël sien reeds vooraf by die jongeling twee groot vlermuise wat om hom heen fladder toe hy uit die boom val, en dadelik volslae dood bly lê. Ten eerste stam die jongeling suiwer uit hierdie aarde. Die suiwer aardse kinders is egter, soos wat julle dit uit My verklarings reeds dikwels kon hoor en goed kon verstaan, wat hul siel en ook wat hul liggaam betref saamgestel uit die hele organiese skepping van hierdie aarde. Die bewys daarvoor lewer reeds die baie gevarieerde voeding vir die liggaam wat `n mens tot hom neem, terwyl `n dier in die keuse van sy voeding uiters beperk is. Ten einde die mens in staat te stel om aan alle intelligensiedeeltjies waaruit sy siel bestaan, uit die natuurlike voedingstowwe wat hy tot hom geneem het die ooreenkomstige voeding te gee, kan hy sulke uiteenlopende voedingsdele uit die diere-, plante- en ook die mineraleryk tot hom neem; want die substansiële liggaam van die siel word netsoos die vleeslike liggaam gevoed en tot ontwikkeling gebring deur die opgenome, natuurlike voeding.

[8] Nou kom dit egter nog daarop aan uit welke voorafgaande klasse van kreature `n mens wat geheel van hierdie aarde afkomstig is, se siel die opklimmende ontwikkelingsfases deurmakend, verkry het. En mens moet dan, veral by kinders, vervolgens besef dat hul siel op sigself nog steeds spore dra van die voorafgaande skepselvorm waaruit hy in `n menslike vorm oorgegaan het. As `n kind dadelik goed opgevoed word, gaan die voorliggende skepselvorm weldra geheel oor in menslike vorm en stabiliseer hom steeds meer daarin. As die opvoeding by `n kind egter baie verwaarloos word, tree die voorafgaande vorm steeds meer op die voorgrond in sy siel, en neem die vaste vorm van die liggaam selfs stadig maar seker die genoemde voorafgaande skepselvorm aan, en so kan mens sonder enige twyfel by menige ruwe mens en sonder te veel moeite onderskei wat die oorheersende vorm van sy siel is.

[9] Omdat Ek dus vroeër al gesê het dat die seun wat betref siel en liggaam suiwer uit hierdie aarde afstam, kan julle, gesien sy verwaarloosde opvoeding, nou wel verstaan waarom sy siel in die boom aanvanklik, nog voor hy daaruit geval het, reeds sigbaar was in die vorm van twee vlermuise op die oomblik toe hy, deels deur die homself te ingespanne vashou aan die boom en deels verstik deur die rook, in `n krampagtige floute teregkom, wat gesorg het dat hy vir nog `n tydjie in die boom gebly het, hoewel hy self niks meer daarvan geweet het nie.

[10] Want solank `n siel op die oomblik van sterwe nie algeheel geskei is van die liggaam nie, solank is dit as gevolg van angstige verwarring heeltemal sonder bewussyn. Dit gaan met haar soos met iemand wat met die gesig na buite op `n as vasgebind is, en daarby rasend vinnig in die rondte gedraai word. Hy kan kyk soos hy wil, maar sal tog geen enkele voorwerp sien nie; hoogstens sal hy `n matgekleurde mis om hom heen sien, wat by nog groter draaisnelheid, deur die daarby toenemende onvastheid van die gesigsorgaan, in `n volledige duisternis kan oorgaan.

[11] Soos wat die gesigsorgaan egter rus moet hê om `n voorwerp waar te neem soos wat dit is, so het die siel ook `n bepaalde innerlike rus nodig om tot `n vaster en helderder bewussyn van haarself te kom. Hoe meer die siel innerlik verontrus word, des te meer verdwyn dan ook haar heldere selfbewussyn, en as die onrus in die siel eenmaal die toppunt bereik het, weet sy so goed as niks meer van haarself nie totdat die rus weer in haar teruggekeer het. En hoe laer `n siel op die trap van lewensontwikkeling staan, hoe gouer tree hierdie oomblik by sterwendes in. Ag, by `n siel wie se lewensontwikkeling voltooi is, kom hierdie enigsins treurig uitsiende oomblik beslis nie voor nie, wat Mathaël by die sterwe van die ou Lasarus baie goed gesien het, want sy siel het op geen enkele manier geblyk dat sy verontrus was nie.

[12] Die seun in die boom was liggaamlik al ongeveer `n kwartier bykans dood en het niks meer van homself geweet nie; sy siel was net soos sy liggaam dus al deur die allerdikste duisternis omgewe. En `n siel wat in `n te groot onrus raak, begin haar letterlik te verdeel in die vroeëre, kleinere en onvolmaakter kreature van `n vorige lewe; daarom word hier ook eerstens twee vlermuise sigbaar. Pas nadat die seun deur die verplettering van sy harsings elke verbinding met sy siel kwyt was, het daar weldra meer rus in die ontwrigte siel gekom, beide siele van die voorafgaande skepsels verenig hulle, en weldra word `n aap as laaste voorafgaande skepsel sigbaar; dit het egter `n langer tyd nodig voordat hy heeltemal tot homself gekom het, en daarna nog meer rus tot hy homself herken en weer van homself bewus geword het. Daarom hurk hy ook geruime tyd op die plek waar sy liggaam uit die boom geval het, meer instinktmatig as bewus van wat daar voorgeval het.

[13] Maar geleidelik keer die bewussyn en die selfherkenning terug en die aap kry tegelykertyd ook `n steeds mensliker uiterlike en begin hom op te rig. Die steeds verder reikende waarnemingsgevoel van sy siel begin die aanwesigheid van die verongelukte siel van sy aardse vader gewaarword. Hy verlaat die plek waar hy gehurk sit, beweeg hom, gelei deur sy gevoel, na die poel en herken nou duidelik die siel van sy vader, wat belas en gekwel word deur die tienvoudige vervloeking deur `n mens.

[14] Toe ontwaak die kinderliefde in hom en daarmee tewens die vra na God en Sy ware geregtigheid. Bowendien ontwaak daar in hom egter ook `n heel regverdige toorn teen die vloek wat mense in hul onbegrensde hoogmoed hulle aanmatig om na die arme, maar in feite baie beter medemense, te slinger. Daarby ontdek die aapmens, wat nou reeds baie volmaakter was, in hom ook die krag om teen die tien vloekduiwels, wat in die vorm van swart eende sy vader meer as normaal lastig val, in te gaan.

[15] Met hierdie verhoogde selfbewussyn stort die aapmens hom in die poel en begin, gedrewe deur sy kinderliefde vir sy arme vader, danig onder die tien vloekduiwels in te gaan; binne enkele oomblikke is hulle vernietig en die aapmens kry daardeur al `n haas menslike uiterlike.

[16] Maar deur sy liefde begin ook die dooie vadersiel nuwe lewenswortels kry. Dit gee die seun nog meer liefde en meer krag, en daarmee trek hy sy vader weg van die plek van sy ondergang en sy verderf en bring hy hom op die droë grond, waardeur die liefde van die seun ook vir die toekomstige bestaan van die vader `n vaste grond vir rus ontwikkel, en deur troue liefde aanwesig is. Maar omdat die liefde van die seun groei, word sy lig ook sterker; deur daardie lig sien hy hoe ontoereikend sy krag is en hy rig hom met klem tot God en vra of Hy sy vader wil help. En die hulp laat nie op hom wag nie; daar kom klere en die krag om verder te gaan in `n beter en meer volmaakte lewensfeer, waar die siel van die vader, gevoed deur die steeds groeiende liefde van die seun, weer geestelik vleis en bloed kry, en uiteindelik op dié wyse in staat is om God te herken en binne te gaan in Sy orde - wat by selfmoordenaars altyd iets baie moeilik is."

Verskillende soorte van selfmoord

152 (Die Heer:) "Ook by selfmoordenaars vind jy verskille. Iemand wat sy eie lewe neem omdat iemand anders sy groot hoogmoed te veel verneder het, en hy nie kans sien om hom te wreek nie, maak hom skuldig aan `n erge soort van opsetlike selfmoord. `n Dergelike motief van selfmoord kan aan `n siel nooit volledig goedgemaak word nie. Duisendmaal duisende jare is nodig om so `n siel so ver te bring dat sy ten minste `n vel oor haar dorre, van alle liefde ontblote, skynbare beendere het, om nie eers te praat oor die beliggaming van haar hele wese nie; want die beliggaming is juis `n produk van die liefde en wek ook weer liefde op.

[2] As iemand na `n jong vrou kyk wat liggaamlik volmaakte, weelderige vorms het, word hy dadelik deur en deur aangegryp deur so `n gestalte, en sy hart sal direk `n van liefde gloeiende verlange koester om hierdie jong vrou syne te kan noem. Hoe gebeur dit? Omdat die liggaamlike aantreklikheid van die jong vrou suiwer `n produk is van baie liefde, en materie wat gebaseer is op liefde, kan en moet in die medemens dít opwek wat dit self ook is.

[3] Kyk ons egter na `n jong vrou wat ontsettend maer is, dan sê Ek vir julle dat sy niemand se hart op hol sal laat gaan nie; heimlik sal mens medelye met haar hê, maar iemand sal nie gou op haar verlief raak nie. Wat is dan weer die rede daarvoor? Omdat haar beendere met te min van daardie materiaal omhul is wat `n produk van die liefde is!

[4] `n Siel wat hier al heeltemal liefde is, sien in die hiernamaals dadelik baie aantreklik, weelderig en dus volgens die vorm heeltemal volmaak daar uit. `n Gierige en egoïstiese siel sien daar baie maer uit, maar het nog altyd wel bietjie vleis en bloed, omdat so `n siel tog in elk geval eieliefde het. Maar selfs dié liefde het `n selfmoordenaar nie, en daarom het sy siel in die hiernamaals noodgedwonge die uiterlike van `n dorre geraamte. En dan hang dit daar nog maar van af of dit `n menslike of `n dierlike geraamte is!

[5] Vroeër het ons dit al daaroor gehad dat daar verskillende soorte selfmoord kan wees, en die ergste het Ek reeds uitvoerig vermeld. Wel, `n selfmoordenaar van die ergste soort kom in die hiernamaals nie in die vorm van `n menslike geraamte te voorskyn nie, maar in dié van `n draak, `n slang of `n wilde, verskeurende dier. Waarom? Dit kan julle julleself nou tog wel maklik indink! So `n siel sal nooit meer tot `n volledige lewensvoleinding kan kom nie.

[6] Daarnaas is daar mense wat selfmoord pleeg uit jaloesie oor `n maagd, wat buite haar skuld `n ander beter geval as die jaloerse man wat haar by elke ontmoeting kwel met allerlei verwyte, en haar van ontrou beskuldig, iets wat nooit in haar opgekom het nie. So iemand kom in die hiernamaals te voorskyn as die geraamte van `n wolf, `n hond of `n haan, omdat die karakter van hierdie diere die verstand en die wil van so `n jaloerse dwaas beheers; as voorafgaande inkarnasievorm bepaal dit die eintlike, vernaamste karaktertrekke van so `n siel. Ook hierdie selfmoordenaars sal later baie moeilik tot enige lewensvoleinding kom.

[7] Dan is daar selfmoordenaars wat heimlik `n vreeslike misdaad begaan het waarvoor, soos wat hulle weet, `n smadelike, en pynlike doodstraf gestel is. Hulle weet dat hul misdaad aan die lig moet kom. Wat gebeur daar dan meestal? So `n heimlike misdadiger raak uit groot angs en te regte gewetensnood volledig vertwyfel en hang homself op. So `n siel verskyn in die hiernamaals as die skelet van haar voorgaande bestaansvorm, soos byvoorbeeld dié van molle, akkedisse en skerpioene, wat almal op `n hoop saamkoek met daaromheen `n vurige ring, meestal in die vorm van `n gloeiende reuseslang. Ook die vurige ring behoort tot `n vorige bestaansvorm van een en dieselfde siel en is daar `n intelligensiedeeltjie van.

[8] Kortom, as `n siel eenmaal op grond van `n slegte opvoeding geen enkele liefde, ook geen eieliefde, meer het nie, is ook die hele siel deurdronge van die ergste vyand van die lewe, naamlik die hel, en daardeur word sy self `n vyand van haar eie lewe en bestaan en probeer dit altyd op die een of ander pynlose wyse vernietig! By so `n totale vyandskap ten opsigte van die lewe, moet ten slotte die lewe wel geheel uit sy voeë gelig word, en in die hiernamaals kan so `n siel dan onmoontlik anders sigbaar word as algeheel teruggebring tot die vorms wat oorspronklik aan haar ten grondslag lê, en dit slegs as skelette sonder vleis, wat slegs die noodsaaklike oordeel in hulle dra.

[9] Sowel by mens as dier is die bene die deel wat die meeste geoordeel is, en sodoende die minste liefde bevat. Omdat daar in die bene, soos in `n klip, geen liefde vir die lewe kan wees nie, bly dit ten slotte, hoewel slegs in die substansiële sielevorm, oor as dele wat die liefdeloosheid uitdruk, en waarin daar nooit enige liefde kan wees nie. Maar beendere van mense is altyd nog beter in staat om hulle met lewe te omklee as beendere van diere of selfs chitinepantsers van insekte, en kraakbeen en grate van amfibieë. (chitine = blink, horingagtige omhulsel van die buitelywe van insekte)

[10] As `n selfmoordenaar op die hiervoor beskrewe wyse in die hiernamaals verskyn, kan jy jou wel voorstel hoe moeilik dit sal wees, en hoe lank dit sal duur voordat so `n siel ook maar sover kom om in `n menslike geraamte oor te gaan, en vervolgens uit homself `n vel en selfs vleis te kry.

[11] Maar nou rys by julle die vraag of so `n siel ook pyn ly. En Ek antwoord julle: By tye die grootste en brandendste pyn, en soms weer heeltemal geen! As sy, om weer tot lewe gewek te word, wat nog altyd moontlik is, in `n sekere sin wakker geskud word deur geeste wat haar daarvoor benader, voel sy orals `n brandende pyn; kom sy egter weer tot rus, dan het sy geen gevoel of bewussyn, en dus geen enkele pyn nie.

[12] Daar is verder nog baie soorte selfmoord waarvan die gevolge nie so kwaadaardig inwerk op die siel soos beide die hiervoor beskrewenes nie; vir die siel het egter geen enkele selfmoord goeie gevolge nie!

[13] Dié waaroor Mathaël gepraat het, was nog een van die beste soorte, vandaar dat dié siel ook maklik en behoorlik vinnig tot lewe gewek en gered kon word. Maar so `n siel behou tog altyd `n swak plek, en dit bestaan uit die feit dat sy byna nooit meer volledige kindskap van God kan bereik nie; `n siel wat selfmoord gepleeg het, kom bykans nooit hoër as die saliges van die eerste, buitenste, en derhalwe onderste hemel, of selfs maar tot aan die grense daarvan nie.

[14] In die eerste, die wysheidshemel, kom merendeels maar net siele van alle ander hemelliggame, en van hierdie aarde kom daar die siele van die wyse heidene, wat volgens hul kennis wel uiters gewetensvol en regverdig geleef het, maar ook in die hiernamaals niks van My persoon wil weet nie. As hulle egter na verloop van tyd tog iets aanneem, kan hulle wel in die tweede, dus hoëre of ook middelhemel, opgeneem word; maar in die derde, binneste en hoogste, die eintlike liefdes- en lewenshemel, kom hulle nooit as te nimmer nie. Want daar sal slegs diegene kom wat reeds die volle kindskap van God bereik het.

[15] Ek glo dat vir julle nou ook hierdie, deur broer Mathaël beskrewe, maniere van doodgaan voldoende uitgelê moet wees; is daar egter vir iemand tog nog iets nie duidelik genoeg nie, dan staan dit elkeen vry om `n vraag te stel. Dit duur nog maar twee uur voordat die son bo die horison sal staan, en dan sal ons almal weer iets heel anders onderneem. Wie dus nog iets op sy hart het, moet nou praat!"

[16] Almal sê: "Heer, alles is vir ons duidelik; want na so `n lewendige manier van uitleg kan tog vir niemand iets onduidelik bly nie!"

Oor die klip van die wyses

153 Toe sê Ek: "Welaan, omdat ons nog `n paar uur oor het, moet ons Mathaël nog `n laaste sterwensgeskiedenis vertel wat in sy soort eintlik die moeite werd is om oor na te dink! Maar eers moet RafaEl, omdat die oggendskemering al aanbreek, die ligbol na sy plek terugbring en dan dadelik die beloofde, gelyksoortige korreltjies vir Cyrenius saambring!"

[2] RafaEl was vinnig daarmee klaar en bring vir Cyrenius sewe sulke ligkorrels. Die ligbolletjies, wat slegs so groot soos ertjies was, en wat RafaEl aan Cyrenius oorhandig het, straal egter soveel lig uit dat niemand daarna kon kyk nie, want één daarvan gee al soveel lig dat dit `n groot saal, as mens dit in die middel daarvan op `n verhoogde plek sou lê, meer sou verlig as tienduisend fel brandende lampe.

[3] Cyrenius weet nou nie hoe hy hierdie sewe ligbolletjies moet bewaar nie, en hy vra My om raad; en Ek roep RafaEl nogmaals om Cyrenius iets geskik te gee om die sewe ligbolletjies goed te kan bewaar.

[4] Raphael kom dadelik daarmee aan en gee vir Cyrenius `n kis van suiwer goud met `n bietjie steenvlas gevul, lê die sewe bolletjies daarin en skuif die deksel daaroor, wat met `n sinvolle reliëf versier was. Toe die sewe bolletjies op hierdie wyse goed geberg was, gee hy hulle aan Cyrenius met die woorde: "Hou hulle vir uself! Laat geeneen van hierdie uiters edele klippe ooit die kroon van een of ander vors versier nie, sodat die begeerte van `n ander vors nie hierdeur na so `n kroon opgewek word nie, en daar daaroor `n oorlog sou uitbreek waarin duisende mense mekaar soos woedende wolwe, hiënas en bere sou moet afslag net vanweë so `n ligbolletjie nie!"

[5] Cyrenius bedank My en ook RafaEl, wat die dank egter oombliklik afwys en aan My laat toekom.

[6] Maar Ek sê: "Dit is goed dat hierdie saak ook afgehandel is! Cyrenius, die bolletjies wat aan jou beloof was, het hul plek gevind; maak nooit in die openbaar daarvan gebruik nie, en pronk nooit daarmee nie, ook nie teenoor jou naaste verwante nie! As jy wil profeteer, lê dan die kis op die plek van jou maagholte, dan sal jy heldersiende wees; maar niemand mag verder weet dat jy deur die besit van hierdie klippe profetiese gawes gekry het nie! Die volk moet die profesie hoor en hulle daarvolgens rig, maar hulle mag nooit weet waar dit vandaan gekom het nie! Mag jy ooit iets oor `n klip van die wyses gehoor het, dan het jy dit nou hier in die vorm van hierdie sewe bolletjies; maar slegs vir jou en verder vir niemand nie!"

[7] Cyrenius sê: "Heer, maar as ek sal sterwe, wat moet daar dan met die sewe bolletjies gebeur?"

[8] Ek sê: "Dan gee jy hulle aan Josoë en dié sal wel gewaarword wat daarmee tot heil van die wêreld gedoen moet word! Maar nou niks meer daaroor nie, en jy, broer Mathaël, begin met jou verhaal; want dit het vir julle `n duisendmaal groter waarde as honderdduisend van sulke ligklippe! Begin nou; maak dit kort sodat die sonsopgang ons nie steur nie, wat vandag uiters gedenkwaardig sal wees!”

Die weduwee en haar giftige sfeer

154 Mathaël buig en begin dadelik die volgende gedenkwaardige sterfgeval te vertel: "In `n klein plekkie tussen Bethlehem en Jerusalem het `n sonderlinge weduwee geleef. Sy was met twee manne getroud gewees. Die eerste man het haar reeds na `n jaar ontval. Van hom het sy `n dogter verkry wat egter vanaf geboorte doof en stom was, maar wat by doofstommes selde die geval is, was sy lewendig en opgewek.

[2] Nadat sy `n jaar weduwee was, ding `n tweede, heel energieke man om haar hand mee en trou met die weduwee, wat toentertyd baie mooi moes gewees het. Maar met hierdie man gaan dit met hierdie vrou skaars beter as sy voorganger, want hy leef maar twee jaar en `n paar maande en sterf, net soos die eerste, aan algehele uitputting.

[3] Dit skrik daarna alle ander manne af, sodat niemand haar meer verder om die hand durf vra nie. Van die tweede energieke man het sy egter glad geen kind nie, terwyl die doofstom dogter flink groei en op haar vyfde jaar al so groot en sterk was soos `n meisie van twaalf jaar. Daarby het sy `n heel aangename uiterlike, en elke man kyk met baie genoeë en dikwels reeds baie begerig na hierdie doofstom meisie.

[4] Hierdie weduwee leef daarna nog twintig jaar, bly steeds mooi en selfs baie aantreklik, en haar dogter betower elke man; want iets mooiers en aantreklikers was daar in dié tyd in die hele Judese land nie te vinde nie! Die meisie was ook nog in hoë mate intelligent en goed opgevoed, en weet om haar deur gebaretaal baie goed aan elkeen verstaanbaar te maak, en dit doen sy altyd op so `n egte, kunssinnig sierlike manier dat elke man hom gelukkig ag om met hierdie doofstom meisie `n gesprek te gevoer het. Baie doen aan die meisie `n huweliksaansoek, maar omdat doofstommes volgens die wet van die huwelik uitgesluit is, waarvoor ek absoluut geen enkele aanvaarbare rede voor sien nie, was daar beslis niks aan te doen nie.

[5] Die weduwee was ook baie vermoënd en het uitgestrekte besittings en sodoende baie knegte en diensmaagde gehad, en sy doen baie goed aan die armes. Die vrou sou graag nog `n keer getroud wou wees, maar omdat niemand meer om haar hand vra nie, en die vrou ook niemand meer durf vra nie uit angs en tewens uit goeie wil, om nie sonder omgee ook nog `n derde man te dood nie, bly sy ongetroud, lei `n heel sedige en ingetoë lewe, en was die troosteres vir baie noodlydendes.

[6] Ook het daar eens `n Griekse geneesheer gekom wat haar wou genees van haar vreemde, merkwaardige eienskap; maar sy wys hom af en sê - soos wat sy dit later presies aan my vader vertel het, en wel, as my origens goeie geheue my nie bedrieg nie met die volgende woorde - : ‘My ouers was goeie en godvrugtige mense, en ek staan as meisie bekend as `n toonbeeld van ingetoënheid. Voor my eerste huwelik het ek nooit `n man beken nie. Hoe dan so `n bose eienskap in my goedgevormde liggaam kan woon, is vir my `n raaisel; ek is egter – aan JaHWeH alleen alle lof! - verder kerngesond en daarom wil ek geen geneesmiddel hê nie. Dit is dus God se wil, wat ek my graag laat welgeval! Jy, pseudo- Aesculapius, kan egter gaan, anders adem ek in jou rigting en dan is jy miskien ook reddeloos verlore, ondanks dat jy geneesheer wil wees en my graag wil help, maar soos wat ek sien, nie eers jou eie verskriklike struma (skildkliervergroting) kon verhelp nie, en ook nie die hink van jou linkervoet nie! `n Dokter moet tog eers self as mens sonder gebreke en kerngesond wees voordat hy `n sieke kan help! Die blakende en algehele gesondheid van die dokter moet die sieke tog `n sekere vertroue inboesem, sodat hy kan glo dat die dokter iets kan; as die dokter egter soos `n kreupele daar staan en dan `n gesonde wil help, is hy immers uitermate belaglik, en as hy te opdringerig word, moet hy dadelik weggejaag word!’

[7] Toe die dokter hierdie aanbeveling hoor, verlaat hy brommend en morrend die huis, maar kom na `n jaar terug, vra na die gesondheid van ons mooi weduwee en begin om haar mooie hand mee te ding.

[8] Toe word die weduwee ongeduldig en adem op `n afstand van drie treë in die rigting van die dokter en sê: ‘Gaan weg en kom nie nader aan my nie! As my asem jou raak, is jy `n kind des doods; nog binne `n jaar sal jy verrot onder die aarde!’

[9] Toe lag die dokter en hy suig die uitgeasemde lug met vreugde gretig na binne om aan die mooie weduwee te toon hoe min hy omgee vir haar sogenaamde giftige asem, omdat hy daarvan oortuig was dat daar niks mee verkeerd was nie. Die mooiste van dit alles was egter dat die weduwee self nie in die minste daarin geglo het nie, maar haar slegs maar van hierdie bedreiging bedien het omdat die mense daardie gerug versprei het en niemand hom daaroor in haar omgewing gewaag het nie.

[10] Maar die volk het tog nie heeltemal ongelyk nie. As ons weduwee haar nie opwen oor die een of ander nie, dan was daar niks aan die gang met haar asem nie; maar sodra sy ook maar enigsins deur iets driftig word, was dit by haar nie uit te hou nie. Wie dan te veel van haar asem inasem, leef nie `n jaar langer nie en was `n kind des doods. Hy teer op `n bepaalde manier weg en alles wat hy daarteen gebruik, ook al kom dit van `n betroubare dokter wat letterlik wondere kon verrig, was verniet; met ysere hardnekkigheid gaan die kwaal verder en die sieke gaan onherroeplik daaraan te gronde! En so gaan dit ook werklik met ons Griekse dokter; hy word weldra sieklik en verander binne agt maande in `n misrabele, en totaal uitgeteerde lyk, vergeleke waarby `n ongeveer drieduisend jaar oue Egiptiese mummie nog heel welgevoed was!

[11] Weldra hoor ons weduwee daarvan, en die mense fluister haar van verskillende kante in die oor dat sy voor die gereg moes kom. Die weduwee trek haar dit baie aan; sy begin ten slotte self sieklik te word en laat weldra my vader haal, wat natuurlik vir my, as sy onontbeerlike siener, saamneem om deur my sienersgawe iets by hierdie merkwaardige vrou te ontdek. Ons gaan `n bietjie versigtig die huis van hierdie vreemde vrou binne en vind haar vermoeid en uitgeput in die bed lê. Haar doofstom, maar verder werklik hemelsmooie dogter en `n paar ander jong vroue was by haar en het haar versorg.

[12] Wel moet hier opgemerk word dat haar eienaardige asem slegs vir manne, maar nooit vir vroue en meisies gevaarlik was nie.

[13] My vader sê, toe hy met enigsins ingehoue asem die kamer binnegaan: ‘Hier is die bestelde dokter uit Jerusalem; wat verlang die bekoorlike weduwee van my?’

[14] Toe sê die weduwee: ‘Wat sal `n sieke anders van `n dokter verlang as dat sy gesond word?! Help my as u kan!’

[15] My vader sê: ‘Staan my toe dat ek u vir `n tyd waarneem, dan sal ek wel sien of u nog te help is of nie!’

[16] Die weduwee antwoord: ‘Doen wat u goeddink!’

[17] Toe sê Vader in Romeins aan my: ‘Let op of jy hier iets kan raaksien; want haar siekte moet `n baie spesiale oorsaak hê!’

[18] Ek span my nou dadelik in om iets te sien, maar kon aanvanklik niks raaksien nie, dit wil sê niks geesteliks en onheilspellends nie. Maar na ongeveer `n uur ontdek ek `n blouagtige damp wat hom bo die bed van die weduwee versprei, en vra my vader of hy ook iets daarvan sien. Hy ontken dit en maak daaruit die gevolgtrekking dat dit al iets buitengewoons was. Ek sit my waarneming met die grootste opmerksaamheid voort en ontdek in hierdie blou newel weldra `n groot aantal ongeveer vingerlange klapper- en ringslange, wat in die blou newel soos visse in die water rondswem. Hierdie ondiere kronkel ontsettend, en vorm die een ring na die ander, en flits vreeslik met hul staal tonge; maar bo die in `n sekere sin vaste newelkring beweeg geen van die talle ondiere nie. Ek maak my vader dadelik daarop attent en gee hom my mening te kenne dat dit in elk geval nie baie aan te beveel was om te naby die bed te kom nie. My vader deel dadelik my mening, maar hy vra my ook of ek nie die een of ander middel te wete kon kom waarmee die weduwee gehelp sou kon word nie."
Slanggif as geneesmiddel

155 (Mathaël:) "Toe ek daar diep in gedagtes versonke staan, hoor ek asof iemand dit in my oor fluister: ‘Vang `n klapper- en `n ringslang, kap hul kop af, kook hulle goed en gee die sop of die bouillon daarvan aan die weduwee om te drink, en maak aan haar duidelik dat die regbank, waarvoor sy ontsettend bang is, haar verseker nie kan veroordeel nie, dan sal sy dadelik weer gesond wees! Maar as in die toekoms iemand deur haar giftige asem siek word, laat hy dan daarvoor sorg dat hy `n dun vleissop van die genoemde slange kry, waarmee ook die ou Aesculapius sy wegterende siekes genees het, en hy sal dadelik heeltemal genees! Die genoemde slange vind mens baie dikwels op die suidelike hellings van die Horeb.’

[2] Hierdie raad, wat ek duidelik hoor, bring ek direk in kort bewoordings aan my vader oor. Buite homself van vreugde sê hy dadelik aan die weduwee dat sy haar nie verder moet bekommer nie want hy sou haar graag help. In elk geval hoef sy nie in die minste bang te wees vir die regbank vanweë die Griekse dokter nie, omdat sy in die verste verte geen skuld het aan sy dood nie. Self ken hy die Romeinse wette baie goed, en weet van geen voorbeeld waarby so `n geval ooit êrens ontvanklik verklaar was vir `n aanklag nie.

[3] Hierdie ernstige vasstelling van die onskuld van die weduwee, stel die arme vrou so gerus dat die blou newel bo haar heeltemal verdwyn, wat ek dadelik aan my vader sê, wat hom baie genoeë doen, en hy stuur onmiddellik mense na die Horeb vir die genoemde slange. Daar bevind hulle `n aantal van die beste slangvangers en - besweerders, en binne enkele dae word `n aantal slange van beide soorte aangebring. Hierdie slange was natuurlik reeds onthoof en goed in leem gepreserveer sodat hulle, goed afgesluit van die lug, nie dadelik kon ontbind nie; want daar was`n soort vet, geel leem, waarin `n lyk honderd jaar lank nie sal ontbind nie.

[4] Toe die slange per kameel oorgebring was, word hulle, vir sover mens daarvan nodig het, van die leem ontdoen en vervolgens in `n goeie pot op die vuur gesit en vir drie uur gekook sonder dat die weduwee, wat in die bed bly, iets daarvan te wete gekom het. Vanaf die oomblik dat mense na die Horeb gestuur was tot by die kokery, verstryk daar vier dae, gedurende welke tyd my vader die weduwee oordag meermale moed inpraat, en haar reeds binne vyf dae algehele genesing beloof. Daardeur herstel die weduwee sigbaar van dag tot dag en op die vierde dag wou sy reeds die bed verlaat. Maar my vader wou haar in verband met die bereiding van die slangbouillon nie uit die bed laat gaan nie, want as sy iets sou gesien het, sou daar waarskynlik geen sprake van volledige genesing gewees het nie. Nou het sy niks daarvan gesien nie, en toe Vader haar die dun vleissop aangee om te drink, drink sy dit met sigbare welbehae tot die laaste druppel op en sê daarna dat hierdie bouillonagtige medisyne vir haar baie goed gesmaak het.

[5] My vader laat haar na `n paar uur die dun vleissop nog `n keer gee, en die weduwee begin daarop so goed te voel dat sy die vierde dag nouliks nog in die bed te hou was. Maar op my vader se streng voorskrif moes sy in elk geval nog die halwe vyfde dag, sedert ons aanwesigheid daar, in die bed bly, waarna sy toe heeltemal verkwik en volkome gesond die bed verlaat. Sy bedank my vader baie ryklik en vergeet my ook nie.

[6] Toe ons vertrek, vra sy my vader vertroulik of hy die Griekse dokter geken het, en of hy haar dalk ook met haar siekte kon gehelp het.

[7] Maar my vader sê: ‘Dié misrabele kwaksalwer het ek baie goed geken; hy het regtig nooit iemand gehelp nie - behalwe in die graf in!’

[8] Met hierdie opmerking was die lieftallige weduwee volkome tevrede en sy laat ons beide met baie simpatie gaan. Sorgvuldig buite sig, pak my vader nou die in leem bewaarde, orige slange in en bind hulle op die rug van die kameel vas tesame met ander dinge van groot waarde; ons bestyg ook ons drommedarisse (kamele) en vertrek so welgemoed terug huistoe.

[9] Met die besonder vreemdsoortige meegenome medisyne het my vader later nog baie wegkwynende siekes gehelp, en daardeur baie geld en `n groot reputasie verwerf. Natuurlik was hy daarom nie baie geliefd by die tempeldienaars nie, en ewemin by die Essene; maar die Romeine had des te meer respek vir hom, verleen hom alle moontlike beskerming, hemel sy kuns en wetenskap op en gee hom die erenaam ‘Aesculapius junior’. Sodra die voorraad slange by my vader egter op was, laat hy dadelik weer `n aansienlike besending van Horeb af kom en genees daarmee die wegkwynendes, waarvan werklik niemand gesterf het nie!"
Die dood van die weduwee en haar dogter

156 (Mathaël): “Sedert die genesing van hierdie weduwee gaan daar ruim `n paar jaar verby sonder dat ons iets van haar gehoor het. Op `n dag, vroeg in die oggend, juis op `n sabbat, arriveer daar `n bode van ons weduwee wat my vader versoek om so vinnig moontlik te kom, want die genoemde weduwee het tesame met haar dogter onverwags so erg siek geword dat niemand van haar bure, wat baie oor haar treur, nog aan haar herstel durf dink nie.

[2] Dat ons, ondanks die sabbat, na hierdie berig spoedig op ons drommedarisse sit, hoef skaars vermeld te word, en dat my vader nie vergeet om `n behoorlike hoeveelheid van die merkwaardige geneesmiddel saam te neem nie, spreek ook vanself, want hy gaan van die natuurlike veronderstelling uit dat hierdie weduwee weer teruggeval het in haar siekte, soos wat dit by sulke siektes dikwels gebeur, en elke dokter weet dat `n terugval in `n ou siekte baie hardnekkiger is as wanneer die siekte vir die eerste keer opduik.

[3] Na enige ure bereik ons die bekende huis. Maar reeds op `n loopafstand van `n halfuur ontdek ek dat die hele huis in `n redelik digte, blou newel gehul was; en hoe nader ons aan die welbekende huis kom, hoe duideliker sien ek in die blou newel, die reeds bekende, rondswemmende ongediertes. ‘Stop’, sê ek aan my vader toe ons nog so `n sestig treë van die huis af was, ‘ons gaan vir ons eie beswil geen tree meer verder nie as ons albei nie dadelik aan die dood ten offer wil val nie; want dieselfde bose, blou newel met sy onheilspellende inwoners omhul nou die hele huis!’

[4] My vader skrik geweldig en hou plotseling stil. Hy stuur die bode na die huis van die twee siekes om te gaan kyk hoe dit daar met hulle gaan. Die bode loop dadelik vinnig na die huis en vind beide reeds heeltemal bewusteloos en in `n onverbiddelike doodstryd.

[5] Toe vader dit van die bode hoor, sê hy aan hom: ‘Vriend, ek kan geen wonders doen nie, en dus bly vir my niks anders oor as om om te draai nie, en hoe gouer hoe beter! Ek vertrou nie die vrede om in die buurt van hierdie twee siekes te wees nie!’

[6] Die bode dink egter dat ons tog nog `n uur moes wag; want mens kon immers nie verseker weet of albei nie nog `n keer sou bykom nie.

[7] My vader sê: ‘Jy weliswaar nie, maar ek weet dit verseker! Alles op die wêreld vertoon in sig, en dikwels ook tot ver om sig heen, bepaalde tekens waaruit `n kenner met sekerheid kan aflei hoe dit met `n bepaalde saak of aangeleentheid staan; en so is dit ook hier! Ek sien selfs aan die huis dat beide geen uur meer sal en kan lewe nie! Iedere reddingspoging sou hier volkome tevergeefs wees!

[8] Julle manlike bediendes van hierdie huis, moet egter klapper- en ringslange in die hande kry, hulle koppe afkap, skoonmaak en kook, en die bouillon daarvan verskeie kere drink, anders gaan julle almal binne `n jaar dood aan totale uitputting; want die uitwaseming van hierdie twee vroulike wesens, waarvan julle geen kennis het nie, maak dat elke man wat hom veral nou te naby waag, daardeur aangetas sal word en op sy laaste binne anderhalfjaar letterlik `n mummie gaan word!’

[9] Die bode bedank ons hartlik vir hierdie raad en wou my vader baie ryklik beloon; maar vader neem niks aan nie, en maak aanstaltes om die drommedarisse en die pakkameel om te draai, iets wat by hierdie diere nie so maklik gaan nie, veral as hulle moeg en honger geword het. Hoewel hierdie omkeer van ons draers altyd `n bron van ergernis vir my vader was, het dit ons hierdie keer goed te pas gekom. Want sou ons diere vinnig gedoen het wat ons wou, dan sou ons twee, en spesifiek ek, `n uiters gedenkwaardige skouspel gemis het.

[10] Die blou newel word stadig maar seker ruim anderhalf keer so groot, verhef hom egter soos `n reuse bol weldra heeltemal bo die groot huis, en word nie slegs gevul met beide slangsoorte nie, maar ook met `n enorme hoeveelheid kwaadaardig- en hier en daar ook sagaardiglykende diere. Hulle beweeg hulle in hierdie groot bol soos kraanvoëls tydens die op- en wegvlieg. Die hele bol was bevestig aan twee snoere, of liewer bande wat daar swak uitsien. Die een, ietwat kleiner deel van die bal was effens helderder as die ander deel.

[11] Baie vreemd vind ek dat `n behoorlike sterk, vroeë aandwind die lossies hangende ballon nie in die minste beweeg nie. Terwyl ek egter hierdie verskynsel vol verbasing in oënskou neem, en dit in Romeins aan my vader beskryf, sien ek ten slotte steeds meer voorbeelde van groter diere soos rotte, muise, konyne, hoenders, duiwe, eende, ganse, lammers, bokke, hase, herte en nog `n hele boel ander diere in die groot bal rondswerm.

[12] Vader sê aan my: ‘Seun, praat jy wel die volle waarheid? Want so word dit vir my tog wel al te deurmekaar!'

[13] Ek sweer egter aan my vader dat ek hom nou, netsoos altyd, slegs dit vertel wat ek duidelik waarneem, geen woord meer en ook geen woord minder nie. Toe sê Vader niks meer nie, en let besonder goed op elkeen van my woorde.

[14] Terwyl ek hierdie vreemdste van alles wat ek ooit gesien het, steeds intensiewer en opgewonderder bekyk, skeur opeens beide bande waaraan die groot bol gevestig skyn te wees, en toe sweef daar in die plek van één groot bol, plotseling twee afsonderlik, ongeveer twee manshoogtes hoog bo die huis. Die steeds heftiger wordende wind het daar geen invloed op nie; onbeweeglik sweef beide ballonne nou bo die groot woonhuis.

[15] Ek sien na die splitsing niks meer van die ongediertes in die geskeie ballonne nie, waarvan die een iets kleiner skyn te wees en ook helderder was as die ander; ook bevat die kleintjie slegs `n bont mengelmoes van louter sagaardige diere, terwyl die grote ook wolwe, bere en `n groot aantal jakkalse bevat, wat egter langs die talle sagaardige diere wat daar ook was, heel gemoedelik heen en weer, en na bo en na benede rondsweef. Merkwaardig was ook dat ek in die al redelik donker aandskemering alles in beide ballonne so helder en duidelik waargeneem het asof hulle deur die middagson verlig word."

Die ontwikkeling van die sielsvorms van die twee gestorwe vroue

157 (Mathaël:) "Ruim `n halwe kwartier bly alles onveranderd, maar daarna tree daar aanmerklike veranderings in. Aanleiding daartoe was `n swerm eksters (kraaiagtige Europese voëls met wit en swart vere) wat aangevlieg kom en daar baie natuurlik uitsien; daar kon goed `n paar honderd gewees het, wat onrus teweeg bring in beide ballonne. Dit lyk asof alle diere tot één geheel saamsmelt, en in beide ballonne word weldra slegs twee werklik reuse groot, vaalwit adelaars sigbaar wat geweldige aanvalle doen na die eksters wat na hulle pik. Wee die een wat hulle gevang kry; dié verdwyn dadelik uit hul ballonbedreigende bestaan! Na `n kort tydjie was alle eksters opgevreet!

[2] Toe ek dit dadelik waarheidsgetrou aan my vader vertel, sê hy: ‘Ja, dit lyk dan tog asof dit die siele van die twee gestorwe vroue moet wees! Hou alles goed dop, en vertel my wat jy ook maar sien, want helaas, so `n vreemde sterwensgeskiedenis het jy my nog nooit vertel nie!’

[3] Ek sê: ‘Vader, ek vertel u dadelik wat ek sien! - Op hierdie oomblik word die ballonne kleiner en die reuse adelaars verander in - ronduit gesê - twee koeie, maar sonder horings, en ek sien `n egte mens op die dakbalke klim met `n bos hooi in elke hand; hy sal tog nie beide koeie daarmee wil voer nie? Waaragtig! Beide reik met hul tonge daarna, en het heeltemal gaan lê, sodat hulle maklik by die uitgereikte bos hooi kan kom; en nou verorber hulle die hooi ook heel op hul gemak!’

[4] Op dié wyse vertel ek my vader dadelik wat ek sien. Nadat die hooi opgeëet was, verdwyn die man van die dak af; maar al gou kom daar `n ander wat daar baie anders uitsien as die eerste, met twee emmers water, wat vir beide koeie die water voorhou om dit te drink, en die koeie drink dit tot die laaste druppel op.

[5] Vervolgens verdwyn ook die tweede man met die emmers; maar dadelik daarna begin die koeie om vinnig in die rondte te draai. Die vroeëre newelballonne word heeltemal onsigbaar, en deurdat beide wesens so vinnig in die rondte draai, kon ek hulle glad nie meer waarneem nie. Tydens hierdie vinnige ronddraai word die wesens ook steeds helderder en hulle was ten slotte so helderlig soos `n ondergaande maan.

[6] Kort daarna hou die draaiery heeltemal op, en in die plek van die voormalige koeie sweef nou twee ietwat maer mensegestaltes, wat heeltemal naak was. Omdat hulle met die rug na ons toe gekeer was, kon ek die geslag nie goed bepaal nie; maar na die grootte te oordeel, was dit tog twee vroulike gestaltes.

[7] Na ongeveer `n kwartier sien ek weer `n menslike wese wat met twee bondels op die gewel van die dak verskyn en elk van die twee gestaltes `n bondel gee. Direk daarna verdwyn die bondelbringer weer, en die twee gestaltes maak vinnig die bondels oop, neem daaruit elkeen `n liggrys, geplooide gewaad, en gooi dit in `n oogwink oor hul lyf. Nou kon ek eers met sekerheid vasstel dat beide gestaltes behoort aan die merkwaardige weduwee en haar doofstom dogter. Hulle sien daar na my mening wel maerder uit, maar dit was ongetwyfeld tog hulle!

[8] Toe hulle nou so as egte vroulike gestaltes heeltemal by die gewel van die dak binne my gesigsveld staan, kom die twee manlike gestaltes in liggroen mantels weer die dak op na hulle toe, en wink hulle om hulle te volg, wat beide vroue ook sonder enige aarseling doen.

[9] Hulle gaan in `n suidelike rigting in. Weldra verdwyn hulle volledig uit die gesigsveld, maar ek hoor daarna iemand duidelik sê: ‘God die Heer alleen sy alle dank en lof en alle eer vir die redding van hierdie twee armes!’

[10] Wie hierdie woorde uitgespreek mag het, weet ek nie; maar ek het dit hard en duidelik gehoor! Hulle kon onmoontlik afkomstig gewees het van die twee manlike gestaltes, omdat dié toe lankal êrens ver weg was. Iemand anders agter my moes die woorde uitgespreek het. Maar wie, dit is `n heel ander saak!

[11] Wie dit uitgespreek mag het, het uiters min met die verhaal te doen gehad; dat die woorde egter goed en veelbetekenend was, is wel seker! Want beide wesens het, in die geheel geneem, goed en ingetoë geleef, het baie goed vir die armes gedoen en was daarby ook uiters godvresend, sodat dit daarom ook bietjie moeilik te verstane was waarom die stem nou juis spesifiek vir die redding van hierdie weduwee en haar doofstom dogter God dank, lof en eer gee. Die stem moes daarom iets meer weet of geweet het as dit wat my verstand selfs nou kan verstaan.

[12] U, o Heer, weet egter goed wat vir ons in hierdie sterwensgeskiedenis almal `n raaisel sal bly! Daarom wil ek oor die geheel sekerlik geen vraag meer stel nie, omdat die hele geskiedenis tog al van a tot z `n vraag is; O Heer, lê daarom dadelik liewer alles uit, want ek weet nie wat ek daarvan moet maak nie! Die siekte op sigself was al baie raaiselagtig, laat staan die verskynsels tydens en na die afsterwe! Die opstyg van die blou newel bo die huis, wat kennelik geestelik was, die diere daarin, daarna die splitsing van die een groot ballon in twee kleineres, die plaende eksters, die reusagtige adelaars, die verandering daarvan in koeie sonder horings, ensovoorts,- kortom, alles is `n fabel wat absoluut nie, en deur niemand, te glo is as mens dit sommer êrens sou vertel nie! Maak daarom, o Heer, as U so barmhartig wil wees, hierdie geskiedenis bietjie meer verstaanbaar vir ons; want tot op hede hang tussen my en dié geskiedenis meer as die drievoudige (voorhangsel) doek van Moses!"
Die gif in minerale, plante, diere en mense

158 Ek sê: "Vind julle almal hierdie geskiedenis ook so onduidelik?"

[2] Almal bevestig hierdie vraag en vra vir `n uitleg.

[3] En Ek sê aan almal: "Hoewel julle gelees het oor die kinders van die slang, maak julle by hierdie geskiedenis tog asof julle geen insig het nie! Kyk, op hierdie aarde kom giftige minerale, giftige plante en eweneens bekende, giftige diere voor! Die giftige minerale is heeltemal giftig, die giftige plante vir die grootste deel, en die giftige diere, in verhouding tot hul hele liggaam, vir die kleinste deel. Julle het ook gehoor dat die siele van mense wat suiwer van hierdie aarde is, `n konglomeraat (opeenhoping) is van minerale-, plante- en dieresiele. Dít is iets wat Ek julle al meermale uitgelê het, Ek het toe net meer in die algemeen as in die besonder gepraat, en Ek het ook tot op hede geen spesifieke uitsonderings vermeld nie; hierdie is egter so `n spesiale uitsondering, en Ek wil julle almal meer daarmee vertroud maak.

[4] Julle ken die regverdige en korrekte orde van God, maar ook die afwykings daarvan; julle kan dit dink, voel en ondervind! Maar wat julle kan, kan God ook; Hy ken sy ewige orde beslis die beste en die suiwerste, maar ken daarby ook alle moontlike en die mees uiteenlopende oortredings en afwykings van hierdie orde, en moet dit dus ook kan voorstel en heeltemal kan aanvoel.

[5] Ja, God moet selfs, soos wat julle weet, in die skepsels wat vry en selfstandig moet en wil word, veral in die engele en die mense van hierdie aarde, die prikkel lê om teen die orde in te gaan, sodat die genoemdes daardeur volkome tot `n ware, ongedwonge selfbestemming sal kan kom. Daaruit blyk dus wel duidelik dat God net so bekend moet wees met die grootste moontlike antiorde, as met die goeie, ware en lewende orde.

[6] Die gedagtes en gevoelens teen die orde, sowel in God as in die mense, volgens die gedagtes en gevoelens vólgens die orde, is vergelykbaar met giftige minerale, plante en diere. Omdat dit egter ook gedagtes van God en gevoelens van God is, kan hulle nie vergaan nie, maar bly hulle ook bestaan in die intelligensie-oervorm van vuurtonge. Hulle kan deur hul onderlinge verwantskap in die negatiewe sfeer saamgaan en `n reeks eie wesens vorm.

[7] Uit hierdie oerbron ontstaan eintlik merendeels die hele stoflike en gerigte skepping. Daar dit egter voorbestem is om vir die geestelike skepsels nie net as `n lewensgif te dien wat hulle beproef nie, maar ook om by die regte gebruik `n heilsame lewensbalsem te wees, is dit so georden dat die té sterk teen die orde indruisende oersubstansiële gedagtes hulle afskei van dié wat in veel mindere mate teen die orde ingaan, en `n reeds genoemde giftige reeks van wesens vorm in al drie ryke van die sigbare, uiterlike, mees stoflike natuur van die dinge.

[8] Eers bevind die gifstowwe hulle in die growwe materie van die minerale, daarna kom hulle reeds in ietwat sagter vorm in die daarvoor geskikte planteryk voor, en in heel sagte vorm is hulle in bepaalde diere van die laagste orde gevaarlik vir die betere, dus positiewe uiterlike lewe, en onder bepaalde omstandighede kan hulle selfs ook die innerlike, volkome positiewe, ware lewe nie soseer tot niet maak nie, maar tog erg beskadig.

[9] Wel, die spesifieke sielskragte van hierdie giftige wesens en hul intelligensievermoë kom uiteindelik saam en vorm uiteindelik ook `n gestalte, maar net altyd `n vroulike, wat dan natuurlik ook altyd nog `n besondere giftige eienskap het. Hierdie siele kom uiteindelik ook op die weg van die vlees deurdat hulle êrens deur middel van die geslagsdaad op die bekende wyse verwek word."

Die giftige aard van die weduwee en haar dogter

159 As so `n siel eenmaal die vlees bewoon, lê sy haar giftige stowwe in die vleis en bloed van haar eie liggaam wat daardeur egter, wat betref die natuurlike gesondheid, nie soseer in haar lewensfeer gesteur word nie, omdat dit al van oorsprong daarop ingestel is.

[2] Maar dit is vir iemand wat uit die positiewe orde voortgekom het, nooit raadsaam om te naby in so iemand se omgewing te kom nie, want ook al skaad hy sy siel nie regstreeks nie, dan skaad hy egter tog sy liggaam wat nie geskik is om sulke gif op te neem nie. En dit bring ons reeds by ons weduwee!

[3] Haar siel, wat vir die res baie goed is, en in `n goeie orde oorgegaan het, het haar giftige oerelement in die milt en die lewer van haar liggaam opgeberg en daar bly dit rustig en verder onskadelik solank hierdie persoon haarself nie om die een of ander rede onstuimig opwen nie. As so `n egte giftige persoon egter opgewonde raak, is dit vir elke man hoog tyd om hom vinnig uit haar giftige sfeer terug te trek.

[4] Want die gif wat hom in haar liggaam bevind, is eteries van aard en hou verband met die senuwees, en dring deur tot in die uitstralende lewensfeer van hierdie persoon. Wie dit deur inaseming, of deur `n langer verblyf in so `n met gif beswangerde sfeer met die eter van die eie senuwees in aanraking bring, wat baie maklik gebeur, is liggaamlik verlore, veral as hy die teengif nie ken nie.

[5] Die teengif is dan, as alle senuwees nie reeds te sterk aangetas is nie, die bepaalde bouillon; tewens sou mens egter dié diere in `n groot vat in olyfolie moet smoor, en dan sou mens naas die drink van die dun vleissop ook die hele liggaam deeglik met hierdie slangolie moet invryf. Dít sou eers `n volledige genesing kon bewerkstellig, omdat die reeds in die senuwees aanwesige gif homself dadelik uit die senuwees terugtrek en homself gedeeltelik via die bouillon in die maag of via die olie met sy daarin aanwesige oerelement verbind en verenig, en daardeur nie meer op die senuwees kan inwerk nie, en dit ook nie meer kan skaad nie.

[6] Mathaël, toe jy die eerste keer saam met jou vader na haar toe uitgenooi was, was die weduwee siek van haar eie gif omdat die Griekse dokter haar te veel opgewen het, en sy kon toe, net so goed as later, daaraan sterwe; want uiters selde sterwe sulke giftige persone aan `n ander siekte as aan hul eie gif.

[7] Die blou newel wat vir jou sigbaar geword het waarin verskeie diere rondgeswem het waarop jy nie baie gesteld was nie, was so `n uitstroming van die giftige eter en aan die duidelik sigbare bewoners daarvan kon jy baie goed sien deur welke gees hulle voortgebring word.

[8] Toe jou vader met sy verstandige woorde die vrees wat die weduwee innerlik baie opgewen het, aanmerklik verminder het, trek die bose eter homself terug in die tot rus gebringde milt en lewer; die oortollige bly egter in die gal van die maag, word ten slotte na vier dae heeltemal deur die bepaalde bouillon opgeneem en langs natuurlike weg afgevoer, en die weduwee word daarop weer heeltemal gesond. Die stem wat aan jou die middel genoem het, was van `n gees wat die geestelike beskermer van die weduwee was.

[9] Toe jy saam met jou vader vir die tweede maal daarheen geroep word, was die weduwee erg ontstem oor haar doofstom dogter wat, ondanks haar doofstomheid, tog hewig verlief begin te word op `n enigsins ligsinnige man. Daardeur word sowel die gif van die weduwee asook dié van haar dogter, wat dieselfde eienskap gehad het, te heftig in beroering gebring; beide word asof deur duisend giftige slange in al hul lewensenuwees gepik en vanaf daardie oomblik was daar geen liggaamlike genesing meer denkbaar nie - behalwe dit wat deur My krag natuurlik wel moontlik sou gewees het. As gevolg van die groot opwinding, los die siele van beide hulle bykans heeltemal op, dit wil sê, hulle los op in hul oerelemente, en omdat hulle daardeur noodsaaklikerwys meer ruimte nodig gehad het, brei hulle hulleself selfs hoog en ver bo die huis uit waarin beide op sterwe gelê het.

[10] Toe die volledige losmaking van die liggaam `n feit was en die oerelemente binne die kluwe van die lewensnewel deur die daarna intredende rus weer insien dat hulle bymekaar hoort, skei die voorheen inmekaar geskuifde kluwes weldra van mekaar, waarvan die grote die oerelemente van die siel van die weduwee, en die kleinste dié van die dogter bevat. Deur die steeds verder tot rus kom, herken die oerelemente van beide siele hulle ook steeds meer en verenig hulle, sodat daar vir jou in die ballonne dadelik `n diersoort van `n hoër orde sigbaar geword het.

[11] Toe sowel in die lewenskluwe as in sy innerlike vorm nog meer rus kom, gaan die vroeëre sielsvorme nog inniger tesame en gaan in twee vroulike adelaars oor. Baie gou sien jy `n swerm eksters wat die ballonne lastig val; dit was die geeste van die uitstralende lewensfeer wat hulle nou ook met beide siele moes verenig. Toe dit vir jou op sigbare en passende wyse plaasvind, sien jy dadelik twee koeie verskyn. Dit lê al naby die mens, daar ontbreek alleen nog slegs iets oerelementêrs.

[12] Die twee mansiele, wat vroeër mans van die weduwee was, herken hierdie tekort en bring dit volgens die goeie orde. So kom daar `n nuwe lewe in die gestaltes van die koeie, alles word deurmekaar gemeng, daardeur ontstaan `n nuwe organiese struktuur, en weldra ontstaan daaruit twee volmaakte mensgestaltes. Hulle word nou deur die aanwesige mansiele liefdevol begroet en hierdie liefde vorm dadelik die korrekte oerstof vir die ooreenkomstige klere, en so word die eers so skamele siele weer vir altyd volledige mensevorms, toegerus met die nodige kennis, wat duidelik te sien is aan die feit dat hulle in `n westelike rigting vertrek.

[13] Die stem wat dankie sê en wat jy, Mathaël, die laaste gehoor het, was weer van dieselfde beskermgees wat aan jou ongeveer twee jaar vroeër die korrekte geneesmiddel vir die siekte genoem het. Die gees was egter bewus van die groot moeilikheid om van `n regstreekse anti-orde `n egte en hemelse orde te maak; want ook daar kan mens met min gif baie, baie balsem vergiftig, maar met weinig balsem kan mens baie gif bykans nie in `n heilsame balsem verander nie. Slegs by God is alles moontlik, en daarom spreek die beskermgees aan die einde sy dank uit aan God die Heer!

[14] Begryp julle dit nou almal goed? As iemand iets nog nie verstaan nie, laat hy dit dan vra en dit sal hom uitgelê word!"

Cyrenius se twyfel oor die aardse orde van sielsontwikkeling

160 Cyrenius sê: "Heer, U enig Wyse en Regverdige, hierdie geskiedenis is vir my nou volkome duidelik, want ek sien in die ontstaan en die ontwikkeling van die natuur hierdie van U uitgaande waarlik goddelike kunswerk, ek sien U ewige orde, en sien ook dat binne so `n orde vir U alleen alle dinge moontlik is. Maar by dit alles bly één ding vir my regtig bietjie duister, en ek kan nadink soos ek wil, dit wil vir my tog nie helderder en duideliker word nie.

[2] Ek begryp naamlik nog steeds nie waarom ons menslike siel, vóór sy oorgaan in die volledige, intelligente, menslike vorm, heeltemal verdeel in duisend maal duisend plante, ja selfs in minerale, en in meer as die dubbele aantal diere moet bestaan nie. Sy moet dus vóór sy `n volmaakte mensesiel word, eers uit die gesteente - en wie weet waaruit nog meer - deur weerlig in `n sekere sin na buite gebrand en deur reën vervolgens na buite gedryf word! Daarna gaan hierdie s ie l s v e r h u i s i n g s- en sielsversamelingsgeskiedenis baie traag en langsaam deur die hele plante- en dierewêreld heen, en ten slotte val die aankomende, sterk mensesiel nog die eer te beurt om in minstens twintig osse gedood en geslag te word, en ook nog in, sê maar, honderd skape, kalwers en donkies. Dit noem ons Romeine `n harde leer!

[3] Is God dan nie in staat om dadelik `n volmaakte mensesiel te skep en dit dan met vlees en bloed te beklee nie? Waarom moet dit so stadig gaan? Kyk eers na RafaEl! Wat kom hy nog kort vir `n volmaakte lewe Ons, saamgeraapte siele, wat stel ons voor vergeleke met hom. Het hy in sy pinkie nie meer mag en wysheid as ons in ons hele liggaam wat uit legioene saamgestel is nie? Ek sou die ondergang van duisend legioene van die meeste beproefde krygers nie graag wou sien nie; in `n oogwink sou hy hulle almal tot stof vermorsel! Dit noem ek eers `n bekroning van die lewe! As U aan hom hierdie mag kon gee, waarom dan nie aan `n mensesiel nie. Of het sy gees ook as siel eers so `n verskriklike tog moes maak, deur wie weet hoe ontelbaar vele fases? Daar, o Heer, bevind ek my in die duister! Gee ook daar die regte lig, dan sal ek U sekerlik nie verder met so `n dom vraag lastig val nie!

[4] In Moses staan byvoorbeeld: ‘En JaHWeH God maak die mens uit `n klomp aarde, en Hy blaas die lewende asem in sy neus. En so word die mens `n lewende siel.’ As mens letterlik sou mag aanneem wat daar staan, sou U as God volgens hierdie weliswaar baie duistere woorde die mens tog wel `n reeds volmaakte siel deur die neusgate ingeblaas het, en die hele mens sou dan na U gelykenis `n volmaakte siel geword het. Maar die een is al net so onverstaanbaar as die ander. Daarom vra ek U namens ons almal, ook al is dit maar heel beskeie, om enige opheldering te gee!"

[5] Ek sê: "Ja, beste vriend Cyrenius, as jou geheue jou af en toe reeds op bepaalde punte in die steek begin laat, kan Ek niks daaraan doen nie; want wat jy nou sou wou weet, het Ek julle lankal heel uitvoerig uitgelê! Jy het dit maar net vergeet; Ek sal jou geheue bietjie verfris, dan sal alles vir jou wel duidelik word!"

[6] Cyrenius sê: "Ja, ja Heer, U het altyd gelyk! Ek weet dit nou alweer; op hierdie berg en in hierdie nag is alles aan ons haarfyn uitgelê toe ons almal deur die magiese lig van die ligbol die wording van alles en selfs die uitstroming van U gedagtes en idees, hul oneindige verskeidenheid, en selfs ons hoogs eie gedagtes in die vorm van vurige tonge en tongetjies voor ons gesien sweef het! Ja, ja, dit alles het ons nie slegs reeds gehoor nie, maar ook duidelik gesien!"
Cyrenius kritiseer Moses se skeppingsgeskiedenis

161 (Cyrenius:) "Maar aan Moses raak ek nieteenstaande alles nie werklik gewoond nie. Daar moet baie in verborge lê wat buitengewoon groot en waar is, maar wie buiten U begryp sy geskrifte?

[2] Veral sy skeppingsgeskiedenis is baie duister! Daar staan byvoorbeeld op een plek: ‘Laat Ons na Ons beeld mense maak wat sal heers oor die visse in die see, oor die voëls in die lug, oor die vee en oor die hele aarde en oor die gediertes wat op die aarde kruip!’ En God skep die mens na Sy beeld, na God se beeld skep Hy hom; en hy skep `n man en `n vrou. En God seën hulle en spreek tot hulle: Wees vrugbaar en vermeerder julleself en vul die aarde en onderwerp haar aan julle en heers oor die visse in die see, oor die voëls in die lug, en oor al die diere wat op die aarde kruip! En God spreek: Kyk, ek het julle allerlei kruie en plante gegee wat hulle op die hele aarde saai en allerlei vrugbare bome wat hulleself saai om julle te voed, en al die gediertes en alle voëls in die lug en al die kruipende diere wat leef op aarde, om allerlei groenigheid te eet! En so geskied dit. En God sien alles wat Hy gemaak het en kyk, dit was alles baie goed! En uit die aand en die môre ontstaan die sesde dag.’

[3] Met hierdie tekste sou mens die skeppingsgeskiedenis nou as afgehandel moet beskou; maar dit is in die verste verte nie so nie! Verderaan, nadat JaHWeH God Sy skepping orals bekyk het en alles baie goed vind, laat Moses weer deur God die eerste mens uit leem of uit `n klomp grond (adamah) maak, en hom deur die neus `n siel inasem, en die mens sou nou heeltemal gereed wees; slegs blyk dit dat God vergeet het dat die man ook `n vrou nodig gehad het!

[4] In die voorafgaande tekste staan weliswaar: ‘En God skep `n man en `n vrou’; maar hier verderaan laat Moses Adam lank alleen wees en laat eers dan deur God tydens `n diepe slaap die eerste vrou uit sy rib skep of maak! Wel, wie dít verstandig en sinvol kan verbind, verstaan beslis meer as ek!

[5] Volgens die eerste tekste laat God Adam en Eva dadelik weet dat hulle sou heers oor die hele aarde en al haar skepsels. Hy seën hulle dadelik; want daar staan: ‘En God seën hulle.’ En so moes Hy tevore reeds die aarde en al haar skepsels geseën het, want daar staan ook geskryf dat God self alles baie goed gevind het wat Hy geskape het. En wat God Self baie goed vind, kan tog onmoontlik anders as reeds deur die allerhoogste welgevalle van God ook baie geseënd wees!

[6] So lyk in die eerste tekste die hele aarde en die eerste mensepaar in hoë mate geseënd! Maar in die latere tekste sien alles skielik anders daar uit: Die aarde het slegs een bewoonbare tuin, wat weliswaar behoorlik groot moes wees, want in die middel daarvan ontspring dadelik vier van die grootste riviere van Asië. Daar word die eerste man slegs uit leem deur God gemaak en ’n lewende siel word daarna deur die neusgate ingeblaas; hy sien die bome en kruie en plante, die visse in die see, die voëls in die lug en al die diere wat op aarde rondkruip en -loop en hy gee name daaraan.

[7] Maar die insekte, vlieë, bye, wespe, perdebye, skoenlappers en nog `n groot aantal klein lugbewoners, wat mens tog nie kruipende diere kan noem nie, het Moses heeltemal vergeet, netsoos die ontelbare bewoners van die see, die visse nie ingereken nie; want sowel in die lug as onder die hemel praat Hy maar net van voëls en in die see slegs maar van visse. Dít is ook ietwat eienaardig!

[8] Maar laat ons dit nog oorsien, want mens kan onder die begrip ‘voël’ ten slotte tog wel alles wat die lug bewoon in die mees algemene sin verstaan en onder die algemene begrip ‘vis’ alle diere wat in die water lewe. Maar of Moses die begrippe wat hy gebruik ook so ruim bedoel het soos dit vir `n regte begrip nodig is, sou ek in geen geval wou beweer nie!

[9] Laat dit wees soos wat dit wil, daaroor sou mens dit in elk geval nog wel eens kon word; maar in die eerste tekste laat hy op die sesde skeppingsdag deur God dadelik na die uitroep van God ‘Laat ons mense skep na die beeld van God!’ `n man en `n vrou skep, terwyl Hy `n aantal tekste verderaan die man al veel vroeër uit leem gevorm het en die vrou eers baie later uit die rib van die man laat ontstaan, waarby die aarde baie minder geseënd lyk, daar heeltemal geen sprake is van die seëning van die eerste mensepaar nie, hulle inteendeel op straf van dood en vervloeking van die aarde verbied word om van `n bepaalde boom se vrug te eet en die aarde in alle erns vervloek word na die oortreding van hierdie gebod en nou slegs dorings en distels sal dra, en daarbenewens dat die mens moet sterwe en in die sweet van sy aanskyn sy brood sal moet verdien, - ja, daar is van die seën wat Moses in die eerste tekste vermeld, net soos van die daar ewe-eens vermelde groot tevredenheid oor die voltooide werke van God nie die geringste spoor meer te ontdek nie! Ja, baie Goddelike Vriend, dit is tog gewis `n leer wat moeilik is om te verstaan en mens kan daar met die beste wil nie iets daaruit wys word nie!

[10] Eerlik gesê: Wie U, o Heer, is en wat U leer, glo ek meer as rotsvas; maar laat my wat die taamlik warhoofdige Moses betref, liewer met rus! As dit vir U moontlik is om aan my enige uitleg daaroor te gee, dan sou dit vir my goed wees; is dit voorlopig egter volgens U orde nie so maklik uitvoerbaar nie, wel, dan maak dit in elk geval vir my min of niks saak nie! Ek en ons almal het van U af `n volmaakte lig, en ons kan daarom hierdie skynlig van Moses af liewer mis. Wat het ons aan `n leer waarvan ons die oorspronklike waarheid nie kan verstaan nie? Beter één onderrigtende woord wat verstaanbaar is, as tienduisend woorde wat niemand verstaan nie!"

Die skepping van Adam en Eva

162 Ek sê: "Volgens die maatstaf van die feitelike, wêreldse verstand is jou opmerking oor Moses nie so erg nie; maar beoordeel met die verstand van die gees, is Moses heelwat anders as wat die woordelike inhoud (van die bewoording) jou sou laat glo. Origens verskil die woordelike inhoud van die eerste tekste nie so veel van die latere tekste as wat jy dink nie; want die latere tekste is meer `n kommentaar op die eerste tekste en gee `n nadere beskrywing van die wyse waarop - weliswaar in `n geestelike sin - die wording van die mens plaasgevind het.

[2] Op welke wyse die wording wat die natuurlike proses aanbetref, verstaan moet word, het Ek julle vir sover dit voorlopig vir julle noodsaaklik is, selfs al gedurende hierdie nag alreeds laat sien. En Mathaël, wat baie vertroud is met die kennis van die analogieë, het julle `n dag gelede ook vertel hoe die geskrifte van Moses verstaan moet word; en Ek moet jou, vriend Cyrenius, nogmaals sê dat jy werklik in alle erns baie kort van geheue is! Wel het Ek voorheen jou geheue nuwe lewe ingeblaas en kan jy jou daarin nou, as jy regtig wil, `n bietjie vryer beweeg; maar om jou twyfel aan die Mosaïese menseskepping tereg te wys, wil Ek jou nog soveel daarby vertel dat jy en ook nog talle ander daaruit sal kan aflei waaroor dit hier met hierdie saak nou eintlik gaan.

[3] Kyk, alles wat Moses met sy skeppingsgeskiedenis sê en eintlik wil sê, het in die eerste plek enkel en alleen betrekking op die opvoeding en geestelike vorming van die eerste mense as sodanig, en net by wyse van analogie ook op dié van die allereerste mensepaar.

[4] Liggaamlik is Adam verder wel uit die eterdele van die fynste leem deur My wil geskape en gevorm volgens die geldende orde, soos wat Ek julle dit nou getoon het; en toe hy deur ervaring deur My wil eenmaal so kragtig geword het dat hy om hom heen `n uiters intensiewe, uiterlike lewensfeer gevorm het en hy op `n keer moeg van die werk en die reis in diepe slaap val, was die tyd ryp om `n natuursiel, wat saamgestel was uit al die natuurlike vlakke wat aan julle bekend is, in die uiterlike lewensfeer van Adam te plaas.

[5] Hierdie siel begin, terwyl sy haar in die uitstralende Iewensfeer van Adam bevind, dadelik uit die uitstralende deel van Adam of te wel uit sy oorvloedige lewensdamp, wat vir haar uiters lieflik was, `n liggaam te vorm volgens My wil en My orde, soos wat hedendaags siele van gestorwenes dit nog gewoonlik doen as hulle vir enige oomblikke aan die mense wil verskyn. Binne drie dae was sy heeltemal daarmee klaar.

[6] Toe Adam daarna ontwaak, sien hy vol verbasing en vreugde sy ewebeeld naas hom, wat hom natuurlik uiters toegedaan was en moes wees, omdat sy liggaamlik ook uit sy wese afkomstig was.

[7] In die omgewing van sy hart voel hy wel iets drukkends, maar dit was heel aangenaam, ook voel hy by tye `n soort leegheid - dit was die begin van geslagtelike liefde - en hy kon die beeld, wat hy dadelik so bekoorlik vind, nie weer loslaat nie. Waar hy gaan, volg die vrou hom en gaan die vrou êrens heen, dan kon hy haar beslis nie alleen laat gaan nie. Hy voel die waarde en die liefde van die vrou en sê daarom in `n oomblik van heldersiendheid:; ’Ons, ek `n man, en jy `n vrou wat volgens God se plan ontspruit het aan my ribbes (in die hartstreek), is sodoende een vlees en een liggaam; jy is die lieflikste deel van my liggaam en so sal dit verder bly, en die man sal vader en moeder (sy manlike erns en sy sorg) verlaat en sy vrou toegedaan wees!'

[8] As daar egter staan dat God by Adam daardie deel met vleis bedek het waar Hy die rib by hom weggeneem het, dan sal tog hopelik niemand van julle so dom wees om aan te neem dat God Adam werklik verwond het om van hom `n rib af te neem, om uit die kleine rib `n volwasse vrou te laat ontstaan nie. Die ribbes is `n uiterlike, stewige beskerming van die tere, innerlike lewensorgane.

[9] As Dawid sê: ‘God, ons vaste burg en `n sterk skild!’ - is God dan werklik `n vaste burg wat uit louter vierkantige klippe gebou is, of `n groot ysterskild?!

[10] So is dit ook met die rib waaruit Eva sogenaamd sou afstam! Hierdie rib is slegs `n simbool vir die saak waaroor dit gaan en dit is Adam se innerlike, kragtige liefdeslewe. En die rib, as beskerming van hierdie lewe, word deur Moses in die Skrif ten eerste opgeneem omdat dit die lewe beskerm en sodoende, omdat dit `n uiterlike skild van die lewe is, dit ook as beeld voorstel; en ten tweede omdat later `n goeie, troue en liefdevolle vrou ook as `n beskerming, skild en beskutting van die lewe van die man te beskou is en daarom simbolies ook heel goed as `n rib van die man gesien kan word; en ten derde omdat die uitstralende lewenseter* vir die innerlike, natuurlike lewe van die siel ook `n geweldige beskerming is, waarsonder die mens geen tien sekondes lank sou kon lewe nie.

[11] So het Eva dan, wat betref haar tere, liggaamlike wese, ontstaan uit Adam se oorvloedig uitstralende lewenseter; en omdat hierdie lewenseter sigself versprei vanuit die omgewing van die ribbes en die borskas en die mens sodoende ver van alle kante omgeef, kon Moses, wat heel goed geweet het om vergelykende beeldspraak toe te pas, Eva heel tereg uit `n rib van Adam laat ontstaan het en deur God die wond van Adam met die vlees van Eva laat toemaak of daardeur laat vervang het. Want Eva was immers die vlees wat uit die uitstralende lewenseter van Adam ontstaan het, waarmee God Adam dit wat hy van sy uitstralende lewenseter afgestaan het, vergoed en op dié wyse die wond toedek met die vir Adam hoogs aangename vlees van Eva, wat dan eintlik ook vlees van Adam was." *Lorber skryf: ‘Außenlebensäther’, soms ook ‘Außenlebenssphäre’waarmee bedoel word: `n eteriese stralingsveld wat vanuit die liggaam (van mens, dier, plant, planeet) na buite tree.

Die viervoudige betekenis van die Mosaïese skeppingsgeskiedenis

163 (Die Heer:) "Kyk, op dié manier moet Moses gelees en met die natuurlike verstand ook begryp word! Sekerlik is daar ook nog `n diepere, innerlike, suiwer geestelike betekenis aan die hand waarvan die hele skeppingsgeskiedenis hoofsaaklik gesien moet word as die skeppende werk van God, waarin Hy die mense sodanig wil vorm dat hulle hulleself en Hom as hul Alles sal erken en liefhê. In dié sfeer wandel God geestelik met Adam en leer Hy hom, gee hom wette, tugtig hom as hy fouteer en seën hom weereens as Adam, of eintlik die eerste oermensheid van hierdie aarde, as hy God erken, liefhet en binne Sy orde leef.

[2] Ook al gebeur dit nie soseer op die materiële vlak nie, dan gebeur dit tog geestelik en dit ook by nog baie suiwer, onbedorwe en hoogs eenvoudige mense heel sigbaar as iets natuurliks Daarom kan mens Moses selfs op vier maniere lees en tog steeds goed en suiwer verstaan.

[3] Ten eerste: Vanuit `n suiwer natuurlike perspektief, wat `n noodwendige wording laat sien in sekere periodes volgens die ewig onveranderlike orde van God. Hierdie is `n bron van kennis vir alle natuurwetenskaplikes en daaruit kan hulle hul gevolgtrekkings maak, wat andersins onmoontlik as baie oppervlakkig kan wees; langs hierdie weg kan hulle behoorlik baie ontdek, maar daarby tog nooit vaste en betroubare grond onder hulle voete kry nie.

[4] Ten tweede: Sowel vanuit `n natuurlike as `n geestelike perspektief. Hierdie sienswyse, wat eweneens die hoogste waarheid bevat, is vir die mense wat strewe na die welgevalle van God die beste, omdat daar beide, sê maar hand aan hand, duidelik in daad en uiterlike verskyningsvorm sigbaar en verstaanbaar word. (NB : Op hierdie wyse is ook “God se Huishouding” gegee)

[5] Ten derde: Suiwer geestelik, waarby die natuurlike verskynsels en die tydelike vorms en veranderinge daarvan algeheel buite beskouing gelaat word. Dit gaan daarmee net om die geestelike ontwikkeling van die mens, wat deur Moses heel treffend in die ooreenkomstige beelde uit die natuur weergegee is. Dit is die taak van alle Godgeleerdes aan wie die innerlike ontwikkeling van die mense toevertrou is, om dít te verstaan.

[6] En ten slotte en vierdens: Suiwer hemels, waar die Heer Alles in alles is en alles betrekking het op Hom. Hoe die mens hierdie saak egter moet opvat en verstaan, kan julle nie vroeër begryp voordat julle deur die volle wedergeboorte van jou gees één geword het met My, soos wat ook Ek één is met die Vader in die hemel, maar met dié verskil dat julle almal één met My sal wees as afsonderlike persoonlikhede, terwyl Ek en die Vader, wat My liefde is, met mekaar in `n ewig enkelvoudige (een enkele) persoonlikheid volmaak één is.

[7] Liewe vriend Cyrenius, nou hoop Ek dat jy `n beter mening sal hê oor Moses; of dink jy soms tog nog dat Moses - na jou mening soos byvoorbeeld `n blinde - nie geweet het wat hy geskryf het nie?!"

[8] Cyrenius sê heel berouvol: "Heer, laat my nou beskaamd en stil wees en swyg; want ek sien my groot en growwe onsin nou wel in. Ek wil van nou af aan slegs luister en self nie `n woord meer sê nie!"

[9] Toe kom Cornelius na My toe en sê: "Heer, staan my toe om tans, voor die son heeltemal opgegaan het, ook iets te sê en `n miskien nie al te onbelangrike vraag nie te stel, of eintlik `n opmerking te maak!"

[10] Ek sê: "Gaan jou gang; wat jy op jou hart het, moet gesê word!"

[11] Cornelius gaan verder: "Ek is daarvan oortuig dat dit met die geskrifte van Moses presies so gesteld is soos U ons nou so duidelik uitgelê het en ons mense sou wel in staat kon wees om die eerste, tweede en derde betekenis deur ooreenkomstige beskouinge uit te redeneer; want daar moet immers wel ooreenkoms wees tussen al die geestelike en die materiële. Maar wie behalwe U het die regte sleutel daarvoor?

[12] Wat U ons nou uitgelê het, verstaan ons nou natuurlik wel; maar na my wete het Moses vyf boeke geskryf. Hulle het min of meer dieselfde styl en dieselfde gees. Wie kan hulle lees en wie kan hulle verstaan?! Wel, sou dit dan nie moontlik wees om `n heel algemene riglyn daarvoor aan ons te gee nie? Ek sal wat my betref, my van nou af aan hoofsaaklik met die heilige Skrif van die Judeërs besig hou. Omdat ek vir my `n goeie kopie daarvan uit die tempel laat verskaf het, sou ek ook graag wil verstaan wat ek daarin lees.

[13] Die Hebreeuse taal beheers ek volkome, en die woordelikse inhoud van die Skrif verstaan ek heeltemal; maar wat het ek aan die letterlike betekenis van die woorde en die materiële inhoud daarvan as ek nie die gees daarvan kan deurgrond nie? O Heer, gee ons daarom `n sodanige riglyn dat ons kan verstaan wat ons lees!"
Die sleutel tot die begrip van geestelike geskrifte

164 Ek sê: "Ja, vriend Cornelius, `n reël en `n riglyn daarvoor is daar in die sfeer van die uiterlike wêreld nie te vinde nie; die enigste wat jou die sleutel gee en jou help om die Gees van die Skrif te begryp, is jou eie gees wat uit My en My leer wedergebore is. Solank jy nie in die gees wedergebore is nie, help geen enkele reël jou enigsins nie; maar as jy dit eenmaal is, het jy geen reël meer nodig nie, want jou ontwaakte gees sal dit wat by hom hoort ook maklik en vinnig sonder `n algemene reël vind.

[2] Maar wil jy ten minste die natuurlike betekenis van die Skrif beter leer verstaan as wat tot nou toe die geval was, dan moet jy sorg dat jy goed vertroud raak met die taal van die Illiriërs, wat in sy wortels die grootste ooreenkom het met die Oud-Egiptiese taal, welke byna gelyk is aan die oorspronklike Hebreeuse taal. Sonder dié taalkennis sal jy dit wat deur Moses geskryf is, nooit heeltemal goed kan lees nie en daardeur selfs die woordelikse betekenis nie goed verstaan nie. As jy die aardse beelde wat daarin voorkom egter nie kan begryp nie, hoe sou dit dan met jou gaan met die geestelike betekenis wat daarin verborge is, al het jy ook duisende reëls en aanwysings?

[3] Die huidige Joodse taal het byna geen ooreenkoms meer met die taal wat Abraham, Noag en selfs Adam eens gepraat het nie. Bly jy egter in My in geloof en in liefde, dan sal die korrekte begrip vanself aan jou gegee word en nie eers binne so `n lang tyd nie! Verder sal dit jou nie skaad as jy dikwels in die Skrif sou lees nie, want daardeur sal jou siel bly soek en nadink. - Is jy met hierdie antwoord tevrede?"

[4] Cornelius antwoord: "Sekerlik, Majesteit en Heer! `n Opregte hoop wat op `n vaste grondslag berus is meer werd as die volle besit van dit waarop die mense hoop. Daarom wil ek my nou verheug oor dit wat ek van U besit. Ontvang daarvoor my hartlikste dank!"

[5] Toe ons Cornelius hiermee tevrede gestel was, kom die ou gewese owerste Stahar dadelik na My toe en sê: "Majesteit en Heer, wat ons almal nou uit U mond verneem het, is `n leer wat ons nou wel verstaan, maar sal `n ander dit ook verstaan as ons dit aan hom oordra? Wat het ons nie almal moes verneem, hoor en sien om dit nou self te kan verstaan nie; diegene egter aan wie ons dit nou moet gaan vertel, het vooraf nog niks verneem, gehoor en gesien nie! Hoe sal hulle dit met voordeel kan verstaan?"

[6] Ek sê: "Vriend, waar sit jou ore dan, toe Ek dadelik in die begin gesê het en dit julle selfs as `n gebod opgelê het, dat wat julle gedurende hierdie nag hier almal sou sien en hoor aan niemand anders verraai mag word nie?! Dit moet vir die hele wêreld verborge bly! Wie in die gees waaragtig wedergebore word, sal vanself alles verstaan; wie egter wêrelds bly dink, sou dit so dwaas vind dat hy hom daaroor sal vererg as hy iets daarvan moet hoor. Daarom is dit beter dat die wêreld niks daarvan hoor nie; vir julle is dit, sodat julle kragtiger kan word, noodsaaklik om die geheime van die ryk van God te begryp en dit is voldoende vir die hele wêreld!

[7] Wat julle in My Naam moet onderrig, weet julle alreeds grotendeels; al die ander is vir julle, wat min of meer uitverkore is tot leraars van die volk, `n seën sodat julle sonder enige twyfel kan glo dat Ek alleen van ewigheid af Majesteit en Heer is. Want as julle die korrekte en onwankelbare geloof het, dan sal julle ook maklik in julle leerlinge die vaste en lewende geloof wek deurdat julle hulle eers julle eie geloofskrag toon. Om dit egter in al sy krag te kon laat sien, was dit nodig dat julle eers oortuig sou wees dat Ek uitgegaan het van die Vader om in julle vlees julle almal die weg van die lewe te toon.

[8] As jy dit nou hopelik tog begryp het, dan sal jy nou ook goed weet wat julle almal, wanneer julle deur My uitgestuur sal wees, aan die volke moet preek. Wees vir God, julle ewige Vader, bo alles lief en julle naaste soos julleself en hou julle by die gebooie wat God deur Moses aan al die mense gegee het, dan is dit My hele leer wat julle aan die volke moet preek; meer is nie nodig nie.

[9] Maar al die ander wat julle hier hoor, is vir julle bestem, soos wat Ek dit so pas by herhaling aan julle uitgelê het. Nou weet jy hopelik wat jou in die toekoms te doen staan en waar jy op moet let, en daarom kan jy wel weer na jou plek teruggaan!" - Daarop gaan Stahar na sy plek terug.

[10] Koning Ouran staan nou op en vra My: "Majesteit, Heer en God! U weet waarom ek op reis gegaan het! Wat ek gesoek het, het ek ook gevind. Hierdie vonds is vir my `n groot weldaad en sal dit vas en seker vir elkeen wees wat dit net soos ek gevind het! Sonder lering kan niemand dit egter vind nie! Dit is daarom die vraag wie onderrig moet gee en wat daarvoor nodig is om `n kundige leraar van die volk te wees! Moet die leraars soos boodskappers van die een plek na die ander reis en van die een land na die ander trek, of sou dit eerder beter wees om vir die volk skole op te rig, dit te voorsien van die beste leraars en die mense wetlik voor te skryf om hierdie skole te besoek? Majesteit en Heer en God, ek versoek U barmhartiglik om my daarvoor `n riglyn te gee; want ek wil en sal alles doen wat U wil en wens dat ek dit sal doen!"

Die egte leraars van die evangelie

165 Ek sê: "Jou werklike, ernstige goeie wil geval My, maar ook jy het ietwat kort van geheue geword, want Ek het vir jou en veral Mathaël as jou skoonseun, tog al meer as voldoende aanwysings daarvoor gegee. Dink net `n bietjie na, dan sal jy dit wel vind! Verder is dit immers vanselfsprekend dat die een wat `n blinde wil lei, self moet kan sien, sodat hy nie tesame met hom in `n kuil val nie. Jy kan nie aan jou broer sê: ‘Kom, laat ek die splinter uit jou oog haal!’, as in jou eie oog miskien selfs `n hele balk is nie.

[2] Daarom moet `n ware leraar vry wees van gebreke wat hom kan hinder by die uitoefening van sy amp, want - geen leraar is beter as `n leraar met gebreke! Omdat Ek julle oplei tot leraars, toon en verklaar Ek julle ook soveel sake en dinge waarvan mense nog nooit gehoor het nie; elke goeie leraar moet daarom ook eers deur God so onderrig wees soos wat julle ook nou deur God onderrig word. Die Vader in die hemel moet hom opvoed, anders bereik hy nie die volle lig van die waarheid nie; as hy dit egter nie bereik en daardeur nie self lig word nie, hoe moet hy dan in staat wees om die nag van sy naaste te verlig?!

[3] Wat die nag moet verlig en dit in dag moet verander, moet self `n lig wees soos wat die son is, wat nou byna opkom. As die son egter donker sou wees en swart soos steenkool, sou dit dan die aardse nag wel in die mooiste dag kon verander? Ek dink dat dit dan die nag nog swarter en ligloser sou maak as wat die nag op sigself eers was.

[4] Daarom is `n leraar wat nie deur God opgevoed is daarvoor nie, slegter as glad geen leraar nie! Want so `n duistere leraar is maar net soos `n sak vol slegte saadkorrels, waaruit alle onkruid van die ergste bygeloof gestrooi word in die vore van die menselewe, wat in geestelike opsig noodsaaklikerwys van nature altyd armoedig is.

[5] As jy jou volke lees, skryf en rekene wil laat leer, kan jy geskikte, wêreldse leraars neem en dit deur die kinders in die skole wel laat bybring; maar My evangelie kan en mag slegs deur diegene met vrug en seën aan ander mense verkondig word wat al die eienskappe besit wat Ek vroeër duidelik as voorwaardes vir dié amp genoem het.

[6] Daarvoor is egter geen spesiale skoolgeboue nodig nie, maar `n egte hemelboodskapper wat van gemeente tot gemeente gaan en sê: ‘Vrede sy met u; die ryk van God het nou naby u gekom!’ As die boodskapper aangeneem word, moet hy bly en preek; word hy egter nie aanvaar deur `n gemeente wat te wêrelds en duiwels geword het, dan moet hy verder gaan en selfs eers die stof van sy voete af skud! Want so `n gemeente is selfs nie werd dat `n egte hemelboodskapper die stof hiervan aan sy voete saamdra nie.

[7] My leer moet egter aan niemand opgedring word nie, maar één of meer mense uit so `n gemeente moet eers van die onmeetlike groot voordele van My leer uit die hemele hoor. As hierdie mense die leer wil hoor, moet dit hul kort en bondig vertel word; wil hulle dit egter nie of toon hulle min belangstelling, dan moet die hemelboodskapper dadelik weer weggaan - want aan swyne moet kosbare pêrels nooit as voedsel gegee word nie!

[8] Nou weet jy hoe die uitbreiding van My leer sy gang moet gaan; maar van nou af aan mag jy hierdie riglyn van My nie weer vergeet nie! Laat verder veral hierdie heilige en mees gewyde werk maar oor aan Mathaël en sy vier metgeselle; want hulle weet nou presies wat hulle met betrekking tot die uitbreiding van My leer sal moet doen en reël en hulle sal in hul hart ook altyd in gesprek bly met My, wat ook `n noodsaaklike voorwaarde is vir die ware uitbreiding van My leer.

[9] Want wie sy broers, hetsy hoog of laag, in My Naam onderrig, moet nie uit eie, maar altyd slegs uit My bron put! Hy sal nie hoef te dink nie: ‘Wat sal ek moet sê as ek vir hierdie of daardie mens die woord van die Heer kom verkondig?’, want op die regte oomblik sal vir hom in die hart en op die tong gelê word wat hy moet sê.

[10] Wie egter hierdie barmhartigheid ten dele val, moet nie huiwer om dit hardop te verkondig, as hy miskien angs, vrees of skroom het om `n maghebber moontlikerwys te beledig of selfs kwaad te maak nie! Want wie meer vrees vir die wêreld het as vir My, is My sekerlik nie werd nie en ewemin My geringste barmhartigheid, en sal nooit geskik wees as `n hemelboodskapper nie.

[11] Jy sal dit egter makliker hê in jou ryk waar jy wetgewer en opperregter is en waar jou volk jou vrees omdat hulle die onherroeplikheid van jou oordele en uitsprake ken; `n leraar egter, wat as hemelboodskapper in `n plek sal kom wat regeer word deur `n streng vors, sal beslis meer moed nodig hê as jy as gevreesde vors in jou uitgestrekte land.

[12] Wie egter `n egte hemelboodskapper is of wil wees, moet geen staf by hom hê nie, nóg `n ander wapen, ook moet hy geen sak by hom hê om iets in te bêre nie; want Ek Self sal hom wel vriende besorg en dié sal hom gee wat hy as mens van vlees en bloed nodig het. Ook moet `n egte hemelboodskapper, behalwe in die winter of in die koue lande van die noorde, nie meer as één mantel dra nie, sodat niemand hom kan verwyt dat hy te veel en `n ander daardeur te min het nie. As iemand hom egter nog `n tweede of `n derde skenk, moet hy dit sekerlik aanneem; want hy sal geleenthede vind waar sulke vrome gawes baie goed gebruik kan word.

[13] Ouran, hierdie is nou al die reëls waarby die ware leraars hulle moet hou; slegs één ding voeg Ek nog daaraan toe, naamlik: Iedere egte hemelboodskapper sal van My die gawe ontvang om elke sieke deur die oplê van sy hande te genees. En die ware boodskappers moet in `n gemeente ook eers die siekes wat moontlik daar aanwesig is genees; dit sal in die gemeente `n goeie gesindheid teweeg bring waardeur hulle dan eerder vir die nuwe leer uit die hemele ontvanklik sal word as deur `n hóé goeie toespraak.

[14] Elke mens luister tog liewers na die woorde van `n dokter as na dié van `n profeet, ook al gee dié hóéveel lig. Wat Ek doen, moet ook `n egte hemelboodskapper doen wat deur My na alle lande van die aarde gestuur word. Alleen moet `n egte hemelboodskapper ook voordat hy die hande oplê, altyd goed onderskei of `n siekte van sodanige aard is dat die persoon hom al meer in die hiernamaals as aan hierdie kant bevind. As die ware hemelboodskapper die siel van die sieke reeds buite die liggaam sien, moet hy hom nooit die hande oplê nie, maar slegs vir hom bid en in My Naam die siel wat van die wêreld skei seën. In kort is dit egter so: Elke egte hemelboodskapper sal op die regte oomblik duidelik besef wat hy moet doen. - Ouran, is jy nou op hoogte van alles wat jy wou weet?"

[15] Ouran sê: "Ja, Majesteit en Heer en God, die enigste Waaragtige! Heel innige dank daarvoor! En my volk moet en sal U orals loof en prys omdat U hul ou koning soveel onverdiende barmhartigheid geskenk het, waardeur ook hulle dit deelagtig word. Daarom dank Ek U nogmaals heel innig daarvoor!"
`n Heerlike daeraad

166 Na hierdie regtig diepgevoelde warm woorde van dank gaan Ouran weer na sy plek terug en op dieselfde oomblik maak die son op `n wyse wat voorheen nog nie gesien is nie, sodanig aanstaltes om op te gaan dat deur die pure glans aan die horison byna niemand daarna durf kyk nie. Asof hulle beef van diepe eerbied, wag duisend helderligte wolkies in die helderrooi lig op die wondermooie moeder van die dag.

[2] In stralende reënbooglig gaan die groot son na enkele oomblikke op bo die berge in die verte. Sy deursnee lyk hierdie keer goed tien maal groter as wanneer dan ook; terselfdertyd sien baie van die aanwesiges groot swerms voëls wat in sirkels op verskillende hoogtes ronddraai in die suiwerste, liggekleurde luggolwe, wat ook die omtrek van die opgegane son `n baie opmerklike beweging gee.

[3] Bo die wye spieëlende vlakte van die see lê `n ligte newel wat die reënboogkleure van die son skitterend weerkaats. Terselfdertyd vlieg daar `n groot groep groot, wit seemeeue opgewek rond oor die uitgestrekte seespieël, wat deur die vonkelende lig beskyn word en hul vlerke straal asof dit diamante en robyne is.

[4] Tegelykertyd waai daar `n so aangename, verkoelende oggendbriesie dat Cyrenius en vele ander saam met hom, luid uitroep: "Nee, so `n heerlike oggend het die oog van `n sterfling nog nooit aanskou nie en geen menslike sintuig het ooit so `n verkwikkende môrekoelte ondervind nie!"

[5] Ook Jarah, wat die hele nag geswyg het en dit druk het met kyk en luister, roep opeens in vervoering: "O, dit is `n oggend soos wat die engele in die hemel geniet! Ag, ag, hoe pragtig, hoe onbeskryflik bekoorlik! So `n môre lyk ook na dit wat in hierdie nag by ons in al sy uitbundige rykdom in ons harte aangebreek het! Nie waar nie, o Heer, U my enigste liefde, dit is tog wel `n eg belangrike, hemelse môre?"

[6] Ek sê glimlaggend: "Stellig, My allerliefste rosedogtertjie, as in die mens alles hemels geword het, word alles wat hom omgeef ook hemels! Die oggende word hemelse oggende, die dae hemelse dae, die aande egte hemelse aande en die nag word `n hemelse rus, nie meer donker nie maar vol heerlike lig vir die reine, met haar gees verenigde menslike siel. Geniet maar regtig met volle teue van die versterkende genot van hierdie geurige oggend!"

[7] Die meisie kry trane van vreugde in haar oë en staan van haar sitplek op om haar hele liggaam oorvloedig van hierdie oggendgeur te laat geniet.

[8] Nou kom Markus, die gasheer, ook daar aan. Omdat hy vir die ontbyt moes sorg, mis hy die sonsopgang. Maar noudat die son in sy volle en helder reënboogkleurige lig aan die hemel pryk, vra hy My heel verbaas wat dit dan vir `n merkwaardige môre was, want hoewel hy nou tog al op `n gevorderde leeftyd was en Europa, Afrika en Asië in alle rigtings deurkruis het, het hy nog nooit die son en die oggendwolkies in sulke lig gesien nie! Hy sou graag van My hoor wat die betekenis daarvan is.

[9] Ek sê: "Kyk, as die keiser van Rome hierheen sou kom, sou die volke wat aan hom onderdanig is, alle denkbare feeste organiseer, ten dele uit vreugde omdat hulle hul keiser weer `n slag sien, ten dele egter ook om van hom, as hy in `n opgewekte bui is, baie gunste en begrip te kry. Kyk, hier in My persoon bevind hom ook `n Keiser, en `n Alleenheerser oor alle hemele en wêrelde!

[10] Die bewoners van die hemele, waarvan ons RafaEl een is, weet welke groot lewensopenbarings Ek julle mense in hierdie nag gegee het en dat dit geoorloof is om My te midde van julle mense, noudat Ek as Vader aanwesig is en julle onderrig, van aangesig tot aangesig in hierdie persoon van My te sien. Die groot en salige vreugde wat hulle nou voel, laat hulle ook deur die optrede van die natuurgeeste van hierdie aarde sien en voel.

[11] Maar nie alleen op hierdie aarde nie, maar op alle wêrelde van die hele oneindige skepping word nou vir sewe ure dieselfde soort fees gevier. In dié tyd sterf daar in die hele skepping geen enkel geskape wese nie en word daar ook geen verwek nie. As die sewe uur egter verby is, is die fees verby en gaan alles weer hulle natuurlike gang.

[12] Nou weet jy die rede vir die prag van hierdie môre! Maar gaan nou en sorg vir `n ekstra goeie ontbyt; want ook ons wil vandag `n besondere fees vier!"

[13] Markus gaan so vinnig moontlik verder; alle aanwesiges neem egter deel aan die hemelse vreugde en loof en prys My, Jarah die meeste.

[14] Nadat almal My ruim `n uur lank hemelhoog geprys en geloof het, kom Markus ons uitnooi vir die gereedstaande ontbyt. Baie wil nou egter nog langer op die berg bly.

[15] Maar Ek sê toe aan almal: "Benede by die tafels wat buite staan, sal julle dieselfde oggend as hier bo-op die berg vind; met die klein entjie na onder sal julle daarvan geniet en benede sal julle daar dubbel daarvan geniet! Ons liggame moet weer kragte opdoen en daarom moet ons vinnig na benede aan tafel gaan!"

Oor die vas

167 Na hierdie baie natuurlike woorde van My maak een van die dertig jong Fariseërs die opmerking: "Eindelik ook eens `n keer gewone woorde uit die mond van Hom in Wie die Allerhoogste Gees van JaHWeH in die volheid van Sy Goddelike wysheid, liefde, krag en mag woon. Maar jy kan tog nie seker daarvan wees of daar nie ook nog `n diepere, geestelike betekenis daaragter skuil nie. Wie buiten Hom dit sal ontdek, sou mens met `n koninkryk moet beloon! Ek sal nie `n koning word nie."

[2] `n Metgesel sê aan hom: "Dié opmerking was selfs te dom om heel saggies te dink, laat staan nog hardop te sê! Hoe kan Hy iets sê sonder dat dit `n innerlike, diepe, geestelike betekenis het?! Ook al lyk dit hóé gewoon vir ons, dan is en bly dit tog `n uitspraak van die Allerhoogste Gees en daarom kan dit nie anders as `n diepe geestelike betekenis hê nie! Ons twee sal miskien wel in alle ewigheid nie die volle diepte van hierdie, so eenvoudig uitgesproke sin kan deurgrond nie; maar ek voel duidelik dat daarin iets oneindigs verborge kan wees. Pas daarom in die vervolg op vir sulke oordom opmerkings!"

[3] Die eerste sê: "Nou, nou, dit was inderdaad wel dom van my, dit gee ek graag toe; maar daar sit tog geen bose bedoeling daaragter nie!"

[4] Die tweede sê: "Wel, spyt dit jou miskien dat jy daarmee geen grappige bedoeling gehad het nie?! Jy het tesame met my in hierdie nag soveel van die hoogste wysheid gehoor, gesien, gevoel en beleef; en nou dink jy opeens dat jy jou `n flou, spottende opmerking kan toelaat?! Kyk, juis omdat ons so dom is en so afgesluit en toegespyker is soos die troebelste herfsnag, het die Heer ons ook nie gevra om net soos die verhewe Mathaël `n wonderbaarlike gebeurtenis te vertel nie! Wat `n verskil tussen ons twee en Mathaël! Ek kom myself tog al as totaal onbeduidend voor; en dan wil jy nog leë opmerkings maak - in dié oneindig verhewe geselskap!”

[5] Die eerste sê: "Jy het heeltemal gelyk, broer, berispe my maar goed! Ek het inderdaad niks beters verdien nie! Ek sal my daarvoor egter nou ook self straf! Jy weet dat ek `n ontbyt baie geniet; maar nee, daar kom niks van nie! Geen hap sal tot vanaand toe oor my lippe kom nie! O, ek sal weet om my flou grap te straf!" - Daarop gaan hierdie jong Fariseër weer terug die berg op en hy gaan nie na die ontbyt nie.

[6] Maar ook sy metgesel sê: "Ja, as jy vas, is ek, omdat ek jou teregwys, die oorsaak daarvan en daarom sal ek saam met jou vas om dit makliker vir jou te maak! Jy maak weliswaar `n fout, maar jy het jou fout ook dadelik ingesien en daarom verdien jy vergifnis en die regte ondersteuning by hierdie goeie werk van selfkorreksie. Ek vas dus saam met jou!"

[7] Toe sê die eerste weer: "Dit hoef jy nie te doen nie, want dit is nie soos wat dit hoort wanneer die onskuldige saam met die skuldige ly nie, wat in die wêreld ongelukkig maar al te dikwels die uiters treurige geval is!"

[8] Die tweede antwoord: "Dink jy dat ek dit nie weet nie! Maar vertel my eers waar dit dan so dikwels voorkom dat onskuldiges soos ek nou vrywillig saam met `n skuldige ly!"

[9] Die eerste sê: "Wel, sulke gevalle sal stellig nie so baie dikwels voorkom nie, maar des te meer dié waarby die onskuldiges onvrywillig saam met die skuldiges moet ly. Neem byvoorbeeld `n keiser wat `n reusagtige ryk onder hom het en sy mag ontleen aan sy groot leërs, en wat deur `n koning van `n kleiner ryk, wat minder magtig is, beledig word. Die keiser sou hom tog vir so `n belediging slegs op die koning kon wreek; maar nee, hy teister die land van die koning met sy oorlogsleërs en verwoes dit gruwelik! Hy spaar nóg mense nóg vee en betoon geen barmhartigheid aan hulle nie en dorpe, markte en stede word deur vuur verwoes. Hoeveel onskuldiges moet hier saam met één skuldige ly! Ek glo dat hierdie voorbeeld tog wel vir jou voldoende is, en jy sal moet toegee dat ek so nou en dan tog ook gelyk het!"

[10] Terwyl die twee agtergeblewe manne so met mekaar woorde gewissel het, bereik ons die tafels en gaan by die welvoorsiene en heerlik voorbereide ontbyt aansit. Buiten My mis niemand die twee jong Fariseërs nie, wat nou weliswaar geen Fariseërs meer was nie. Daarom sê Ek dadelik aan Markus dat hy die berg op moes gaan en hulle in die Naam van die Heer na die ontbyt moes bring.

[11] Markus gaan gou die berg op en bring aan die twee My wil oor. Toe staan beide op en volg Markus te voet.

[12] Toe hulle onder aankom sê Ek aan hulle albei: "Simon en Gabi! Kom hier en gaan sit aan hierdie tafel, want ons sal na afloop van die ete eers sien of daar in My natuurlike uitnodiging op die berg om na benede te gaan vir die ontbyt regtig geen geestelike, diepere sin te vinde is nie! Maar eers word daar nou geëet en gedrink, want die liggaam het vir sy tydelike voortbestaan net so goed voeding en versterking nodig as die siel, indien dit in kennis en wilskrag wil toeneem.

[13] Eet en drink dus nou en stel die vas uit tot `n ander keer! Solank Ek by julle is as `n egte Vader van julle gees en bruidegom van julle siele, moet julle nóg liggaamlik nóg geestelik vas; as Ek egter mettertyd nie meer soos nou, persoonlik by julle sal wees nie, sal julle julleself weer van allerlei dinge moet onthou!"

[14] Oordrewe vas sonder rede is ook dwaasheid en kan selfs net soos oordrewe swelg tot sonde word. Wie die korrekte reëls wil onderhou vir sy lewe, moet in alle dinge matig wees; want elke onmatigheid moet mettertyd vir liggaam, siel en gees nadelige gevolge hê! Eet en drink nou welgemoed en wees vrolik en opgewek!

[15] `n Vrolike en opgewekte hart is vir My baie beter as `n hart wat droefgeestig, treurig, klaend, morrend, met alles ontevrede en daardeur ondankbaar is en sekerlik weinig liefde in haar het; want in `n vrolike hart woon liefde, goeie hoop en vaste vertroue. Kom iemand wat belangrike redes het om te treur, by `n opgewekte en vrolike persoon, dan word hy weldra ook vrolik gestem, sy siel begin hom vryer te beweeg, en die lig van die gees kan die rustige siel makliker verlig - terwyl `n treurige siel heeltemal verskrompel en uiteindelik totaal somber en nors word.

[16] Ek neem aan dat julle vrolikheid en opgewektheid van die hart nie verwar met uitgelate, onfrisse en onsedelike grapmakery nie - want laat dít ver van julle af bly! - maar Ek bedoel die vrolikheid en opgewektheid wat die hart van `n eerbare en kerngesonde egpaar vervul, of wat ootmoedige mense na goeie en God welgevallige dade ervaar. Het julle dit almal goed verstaan?"

[17] Iedereen beaam dit en verheug hulle in My vreugde. Daarna word daar egter van alle kante flink opgeskep en die groot edelvisse laat waarlik niks te wense oor nie! Ook die wyn word deeglik geniet.
Simon oor die moralisering uit eieliefde

168 Na `n halfuur het dit baie lewendig in ons groot geselskap geword en Simon begin grappe vertel wat beslis baie geestig was. Gabi, `n ietwat ernstiger jongmens van ruim twintig jaar, waarsku Simon egter meermale om hom bietjie in te hou.

[2] Maar Simon sê: "Wie waarsku dan eertyds Dawid, toe hy nogal uitgelate voor die ark dans? Omdat sy haar skaam gee sy vrou hom wel die raad om hom te matig in sy vreugderoes; maar Dawid steur hom nie daaraan nie! En kyk, ek sal my nou ook niks aantrek van jou korrigerende wenke nie, maar ek sal slegs nog vroliker word! Bemoei jou daarom nie meer met my nie, anders moet ek my ook nog met jou bemoei!

[3] Kyk eers in dié rigting, daar sit die Heer; Hy alleen is nou ons korrigeerder! Waarom sou ons sondaars mekaar altyd moet korrigeer? Want elkeen van ons mense korrigeer sy naaste meestal uit eieliefde! Die gierigaard maan sy naaste tot matigheid, nugterheid en spaarsaamheid en hou daaroor sy sedepreke. Maar waarom doen hy dit? Hy is bang dat daar iemand arm sou kon word wat hy dan, omdat hy welgesteld is, al is dit nie uit naasteliefde nie, dan tog fatsoenlikheidshalwe, sou moes help.

[4] `n Ander, wat nie so goed kan loop nie, sal sy begeleiers in die trant van `n geneesheer uitlê dat dit skadelik is om vinnig te loop. Weer `n ander, wat geen spesiale vriend is van groot warmte nie, sal vernaamlik uit eiebelang die nut van die skadu benadruk. Die wyndrinker sal by sy vriende water beslis nie spesiaal aanprys nie. As `n man, of hy nou jonk of oud is, `n ogie het op die een of ander meisie, sal hy haar altyd wys op die gevaar daarvan om met ander mans te doen te hê en ander mans sal hy met mooi woorde en op moralistiese wyse terdeë waarsku om nie onbesonne met die vroulike geslag om te gaan nie. In so `n waarskuwing is daar tog duidelik `n behoorlike bietjie eieliefde?!

[5] En so het ek tot op hede nog altyd, ek sê dit heel openlik, waargeneem dat by die vermanings wat so dikwels gegee word, altyd `n bietjie eieliefde van die kant van die vermaner sigbaar word, wat geen vermaner, as hy maar enigsins oor homself nadink, kan ontken nie. Onder die vermomming van allerlei morele redes sal hy sy naaste veral waarsku teen die dinge wat hy self onaangenaam vind.

[6] As iemand verlief is op `n meisie, sal hy haar beslis nou eers ernstig, dan weer liefderik, altyd waarsku teen ander mans wat uiteindelik, soos wat dit soms gebeur, ook `n ogie op haar kon hê. Waarom waarsku hy dan soveel ander meisies nie teen die slegtheid van die ander mans nie? Omdat sy eieliefde by die ander meisies nie saamspeel nie!

[7] Ek sou selfs aan die hand van die kenmerke van die verskillende waarskuwings en lesse wat die mense mekaar gee die sogenaamde swak kante van die mense haarfyn kon vasstel!

[8] Nie verniet het ons Goddelike Heer op die berg die heerlike en selfs buitengewoon voortreflike opmerking gemaak oor die bepaalde, ongevraagde verbeteraars wat nie so gou gereed moet staan om aan hul naaste te sê: ‘Kom vriend, dan haal ek die splinter uit jou oog uit!’ nie. Laat dié eers maar die moeite doen om te kyk of daar nie `n hele balk in hul eie oog sit nie! As hulle dít eers miskien met baie moeite daaruit verwyder het, dan sou ook hulle die reg hê om bedagsaam aan hul broer te vra of hy wil dat hulle die splintertjie uit sy oog haal!

[9] Sien jy, vriend Gabi, dit is ook moraal, wat ek beslis nie aan jou soos jy met jou waarskuwings wil opdring nie, hoewel ek met baie groot sekerheid sou wou beweer dat daar uiters min onwaars in steek!

[10] Ek het nou gepraat en gaan my nou weer met `n vis besig hou! Intussen kan jy, vriend Gabi, jou prekerstong `n bietjie vrye teuels gee! Kom alleen nie met Salomo se wyshede by my aan nie, want daarvoor het ons twee nog nie genoeg hare op ons melktande nie! Eintlik moet ons maar net bly wees dat ons nog bewustelik lewe; maar Salomo laat ons twee vir wat hy is! En laat wie maar wil sy Hooglied sing; ons stemme sal hopelik op hierdie liewe moeder aarde nooit so hoog reik nie!"

[11] Gabi sien daar by hierdie stekelrigheid van Simon weliswaar ietwat vererg uit, maar uit pure eerbied vir My swyg hy tog.

Oor die Hooglied van Salomo

169 Ek sê aan Simon: "Is jou metgesel dalk `n groot vriend van Salomo? En wat verstaan hy dan van sy Hooglied? Sê My eers hoe ver julle al daarin gevorder het!"

[2] Simon sê: "Majesteit en Heer van die hemele en hierdie aarde! As ek, soos wat ek gewoond is, vry-uit mag praat, sal ek graag iets wil sê; maar as ek my woorde sorgvuldig moet wik en weeg, is ek nie tuis nie, want dan kan ek nie `n woord uitkry nie!"

[3] Ek sê: "Praat soos wat jy gewoond is, want die kern van jou geestigheid en humor is goed!"

[4] Daarop sê Simon: "Ag, in daardie geval sal ons wel iets kan sê! Weliswaar sal dit nie verder reik as my eenvoudige denkvermoë nie; maar ek hou daar geen ongesonde mening op na nie!

[5] O Majesteit en Heer, U vra hoe ver ons reeds gevorder het met Hooglied! Help, EliJaH, ek kon nog glad nie daarmee vorder nie, want ek sou jammer gewees het vir my tyd! Maar Gabi ken die hele eerste hoofstuk alreeds uit sy kop uit. Hy sluk en kou dit nog steeds en hy het daar altyd die mond van vol, maar van die betekenis van hierdie hoofstuk weet hy net so min as ek van die diepste bodem van die see. Die mooiste daarvan is egter dat jy steeds minder begin verstaan van die eerste hoofstuk van hierdie lied hoe meer dikwels jy dit ookal lees! En wanneer jy dit ten laaste ook nog van buite ken, verstaan jy dit gewis die allerminste!"

[6] Ek sê: "Ja, ken jy die eerste hoofstuk miskien ook van buite?"

[7] Simon sê: "Hy het dit al so dikwels vir my opgesê, dat ek dit nou helaas ook al woord vir woord van buite ken, hoewel dit my die keel uithang! Om met die Skithiërs (barbaarse ruitervolk) te praat , is baie onderhoudender as om die Hooglied van Salomo op te sê. Wie daar iets aan vind, moet `n kind van heel merkwaardige ouers wees. Ek vind dit onsin! So mooi, waar en goed die spreuke van Salomo is en ook sy prediking, so dom en niksseggend is sy Hooglied. Wie daaraan iets meer ontdek as die werk van `n dwaas, het duidelik `n heeltemal siek brein!

[8] Wat moet die betekenis byvoorbeeld wees van: ‘Laat hy my kus met die kus van sy mond, want u liefde is liefliker as wyn.’ Wie is die ‘hy’ en wie is die ‘my’? Dan moet die onbekende ‘hy’ die eweneens onbekende ‘my’ met die eie mond van die ‘hy’ kus!? Het hierdie ‘hy’ dan ook ander vreemde monde in sy gesig? Dit moet dan `n baie wonderlike, vreemde wese wees!

[9] Die laaste deel van hierdie eerste vers skyn kennelik die rede vir die verlange in die eerste deel te bevat; maar daar staan ‘hy’ in die tweede persoon, en mens kan nie sonder meer aanneem dat met die uitdrukking ‘jou liefde', wat liefliker as wyn is, die liefde van die ‘hy’ bedoel word nie. Maar as mens al nie weet wie ‘hy’ en wie ‘my’ is nie, hoe moet mens dan wel weet wie die een is wie se liefde in die tweede persoon liefliker as wyn moet wees?

[10] Verder is dit ook geen besondere kompliment vir die liefde nie as mens sê dat dit liefliker is as wyn, as van dié wyn tevore nie gesê word dat dit besonder uitmuntend is nie. Want daar is immers ook heel miserabele en slegte wyne! Is die liefde egter maar net heerliker of liefliker as die wyn, sonder onderskeid na kwaliteit, dan is so `n liefde bepaald nie so besonders nie! Ondanks al hierdie kommentaar, kan dit tog altyd nog wel iets besonders beteken, maar ek kom dit op hierdie wêreld nooit agter nie.

[11] Om ten oorvloede my domheid nog duideliker aan te toon, sal ek ook nog die tweede vers by die eerste voeg; as my geheue my nie bedrieg nie, staan daar: ‘Laat mens jou heerlike salf ruik; Jou naam is salf wat uitgegiet is, daarom bemin die maagde jou.’ Hierdie tweede vers pas tog na my mening net so op die eerste soos `n huis op `n oog! Wat is dit dan vir `n salf en van wie is dit? Wie moet die salf dan ruik? Hoe kan iemand se naam `n uitgegote salf wees, en waarom moet hy nou juis daarvoor deur die maagde bemin word? Wat se maagde is dit?

[12] Daarom, verhewe Salomo, bekyk dit maar met al jou verhewe wysheid! Eén woord van U, o Heer, het vir my duisendmaal duisend keer meer waarde as alle verhewe wysheid van Salomo! Salomo word vir my nou al weer te veel! O Heer, ek smeek U, skenk my die orige verse, want dit is nog baie meer onverstaanbaar as die taal van die Skithiërs!"

[13] Ek sê: "Dit is goed, My beste Simon. Sou jy vir My dan nog die woorde kon herhaal waarmee Ek op die berg diegene aangemaan het wat vanweë die pragtige oggend nie van die berg wou afgaan nie en van welke woorde jy beweer dat dit beslis geen diepere, geestelike betekenis sou hê nie? As jy jou dit nog herinner, herhaal hulle dan nog eens vir My!"

[14] Simon antwoord met `n ietwat verleë gesig: "O Majesteit en Heer, as my herinnering my nie bedrieg nie, lui die paar woorde ongeveer so: ‘Benede by die tafels wat buite staan, sal julle dieselfde oggend as hier bo-op die berg vind; met die kort paadjie na onder sal julle daarvan geniet, en benede sal julle dit dubbel geniet. Ons liggame het voedsel nodig, laat ons dus vinnig na onder aan tafel gaan!' Ek glo dat U, o Majesteit en Heer, dit gesê het?!"

[15] Ek sê: "Uitstekend, My beste Simon! Jy het My opmerking woord vir woord volkome reg weergegee. Maar wat dink jy daarvan as Ek jou nou vertel dat die aanmaning wat Ek toe gegee het en wat nou vervul is, geestelik presies dieselfde betekenis het as dié twee verse uit Salomo se Hooglied wat jy aan My voorgedra het?! Kan jy jou enigsins die moontlikheid daarvan voorstel?"

[16] Simon sê: "Voordat ek dít verstaan sou ek nog eerder verstaan dat die uitgestrekte see môre al verander sal wees in die vrugbaarste landerye. Want wat U, o Heer, op die berg gesê het, was helder en duidelik te verstane en ons begryp almal maar al te goed wat ons tot ons genoeë moes doen, naamlik na benede gaan, met veel vreugde op hierdie heerlike môre om aan tafel te gaan sit en ons liggame te voed met `n voortreflik voorbereide ontbyt! Wie dit miskien nie verstaan het nie, moes gewis heeltemal stokdoof gewees het.

[17] Maar wie vind dié betekenis ook in die twee verse van Hooglied? Dié is in hul natuurlike betekenis, soos wat ek laat sien het, volkome onlogies! Maar as hulle dit is, wie kan dan in alle erns daaragter nog `n wyse, geestelike betekenis wil soek? Met reg en rede kom dit my nou presies so voor asof ek my van `n stomme, onnosele gek wat meer dier as mens is sou moes voorstel dat hy `n wyse Plato is! Hoewel, alles is moontlik, waarom dan nie dit nie?! Ek dui hier slegs maar aan hoe ek dit nou voel en beleef."

[18] Ek sê: "Des te beter, want hoe onmoontliker jy dit nou vind, des te wonderbaarliker sal die verklaring straks vir jou wees. Maar dit is nou ook wonderbaarlik dat jy en die ander wat ook so daaroor dink, met oop oë nog steeds niks kan sien nie, en met oop ore niks kan hoor nie! Maar kom ons laat dit daar! Omdat jy so bekend is met Hooglied, kan jy na die twee verse die derde ook nog opsê, dan kan Ek dadelik die raaisel wat vir jou so onoplosbaar is, tot jou volle tevredenheid oplos!"

[19] Simon sê: "O wee, die derde vers ook nog?! Vir U, o Heer, doen ek met liefde alles wat U van my verlang, maar ek kan U verseker dat my maag andersins byna daarvan omdraai!

[20] Die derde vers is éérs regte wartaal. As ek my dit goed herinner, lui die beroemde derde vers ongeveer so: ‘Trek my agter jou aan, dan loop ons! Die koning lei my sy vertrek binne. Ons verheug ons en is bly oor jou; ons dink meer aan jou liefde as aan jou wyn. Die godvrugtiges (vromes) hou van jou.’

[21] Dit is dan dit! Wie dit kan verwerk, verwerk dit! As daar in die begin nou maar sou staan: ‘Trek my agter jou aan, dan loop ek!’; maar daar volg: ‘dan loop ons!’ Wie is die een wat voortgetrek wil word en wie vervolgens die ‘ons’ wat loop?

[22] ‘Die koning lei my sy vertrek binne.’ Watter koning dan, die ewige, of die een of ander tydelike en wêreldse? Dié sin is andersins nog een van die beste.

[23] ‘Ons verheug ons en is bly oor jou.’ Hier sou ek graag wou weet wie die ‘ons’ is en oor wie hulle bly is!

[24] Verder dink dié sekere onbekendes meer aan die ewe-eens onbekende liefde as aan die wyn, waarvan ook nie gesê word van welke kwaliteit dit is nie!

[25] Wie is aan die einde die hoogs onbekende ‘jou’ waarvan die godvrugtiges hou? O, `n onduideliker manier van praat bestaan daar gewis nie!

[26] Wat `n armsalige drommel is die mens van hierdie aarde tog! Hy begin met niks, leef met niks en eindig ten slotte weer met niks. As hy gedurende die betere en heldere periode van sy lewe meen om iets te begryp, maar vervolgens ongelukkigerwys in aanraking kom met Salomo se Hooglied, is dit heeltemal gedaan met die dwaas; want sodra dit aan die mens eenmaal deur woord of geskrif deur `n ander mens duidelik gemaak is dat sy wysheid glad niks voorstel nie, is dit ook heeltemal gedaan met die mens self, dit wil sê, hy leef nog wel verder, maar as `n dwaas wat nie meer in staat is om nog iets te bevat en te begryp nie! As die mens net soos ek sover gekom het dat daar geen vooruitgang meer is nie, keer hy om en begin soos `n dier slegs nog maar te vegeteer. Waarom sou hy ook verdere moeite doen vir niks nie en nog eens duisend maal niks nie?!

[27] Waarlik, Majesteit en Heer, U het ons gedurende hierdie nag op die berg dinge laat sien wat op hierdie aarde nog nooit aan sterwelinge getoon is nie! Ek verstaan en weet nou enorm baie. Maar waarom verstaan ek Salomo se wysheid dan nie? Mag geen mens dit dalk begryp nie, of is dit werklik - waar dit uiterlik gesien veel van weg het - vrome waansin, dus beslis nooit te verstaan nie? Of lê daar tog bepaalde geheime in verborge dinge wat van die grootste lewensbelang is?

[28] Wat dit ook al is, sê dit vir my! - want van U alleen glo ek wat U in erns daaroor sal sê; want U kan die Hooglied wel begryp, as dit enigsins te begrype is! Maar as die hele Hooglied maar net `n laaste wysheidswaan van Salomo is, sê dit dan ook vir my, dan gooi ek dadelik die hele Hooglied in `n afvoerput, dan kan die bewoners daarvan Salomo se wysheid begin bestudeer!

Die sleutel tot die verstaan van Hooglied

170 Ek sê: "Vriend, jy dryf die grap wel baie ver, daarom sou Ek nou dieselfde aan jou wou sê wat `n beroemde skilder eens aan `n skoenmaker gesê het! Maar dit kan by jou nou nog nie anders wees nie, want volgens Salomo het immers alles sy regte tyd op hierdie aarde. Maar bedaar nou eers en toon baie goeie wil, dan sal jy `n nadere uitleg kry oor Salomo se Hooglied en oor die wyse waarop dit volledig ooreenstem met My kort aanmaning op die berg.

[2] Salomo het in sy Hooglied maar net met allerlei beelde, wat vol geestelike simboliek is, My huidige bestaan profeties van daad tot daad, van plek tot plek, en met alle gevolge vir die mense beskryf. Sy onderwerp is alleenlik Ek; ‘Hy’ en ‘Jy’, ‘Hom’ en ‘Ek’ verwys almal na My. Die een wat deur Salomo met My praat, is sy eie gees, in die enkelvoud en in die meervoud is dit die geeste van die volk wat hulle in `n sekere sin vir één en dieselfde doel in Salomo se konings- en heersersgees verenig en op dié wyse een morele persoon voorstel.

[3] Daar waar staan: ‘Laat Hy my met die kus van sy mond kus’, beteken dit so ongeveer: Laat die Heer met Sy waaragtige, eie mond met my, Salomo, praat en deur my tot die volk JisraEl en so tot alle mense van die aarde; laat die Heer geen woorde van pure wysheid meer tot my spreek nie, maar woorde van liefde, van lewe! Want `n woord van liefde is `n ware kus van God se mond op die hart van die mens en daarom sê Salomo: ‘Laat Hy my met die kus van Sy mond kus!’

[4] Nou pas die res van die sin heel goed daarby, waar staan: ‘Want u liefde is liefliker as wyn’ of te wel: U liefde is vir my en alle mense nuttiger as wysheid. Want met ‘wyn’ word altyd wysheid en waarheid bedoel.

[5] Dat Salomo in die eerste sin waarin hy vir iets vra, naamlik om die woord van liefde, My nog in die derde persoon aanroep, beteken dat hy deur wysheid alleen nog ver van My af staan; maar deur die tweede persoon in die res van die sin, waar die rede van die vraag uit die eerste deel uitgespreek word, laat Salomo reeds sien dat hy nader aan God kom op die weg van die liefde as op die weg van suiwer wysheid. Maar die kus, naamlik die liefde, waarvoor Salomo in sy Hooglied gevra het, kry julle almal sopas van My en dus, My beste Simon, is die eerste vers van Hooglied vir jou nou waarskynlik wel ietwat duideliker as wat dit vir jou voorheen was!"

[6] Simon sê: "O Heer, daardeur is die tweede vers vir my natuurlik ook reeds duidelik, en ek sou dit nou wel durf uitlê!"

[7] Ek sê: "Doen dit, dan sal ons sien hoe jy die tweede vers verstaan het vanuit die lig van die eerste vers!"

[8] Simon sê: "Dit sal nou kennelik soveel as die volgende beteken: Heer, as U my egter kus met die kus van U mond, as U woord liefde word en dus `n ware lewensalf, laat dan hierdie salf, hierdie Goddelike woord van liefde van U, vir alle mense verstaanbaar wees. Want ook in die gewone taal gebruik mens dikwels die sierlike ‘ruik’ in plaas van ‘verstaan’. Mens sê dikwels: 'Jy kan tog wel ruik wat dit beteken?' of: ‘Hy het die braaivleis of die salf geruik!’

[9] Nou is U, o Heer, hier by ons soos wat Salomo in die eerste vers vra! Ons het U Naam, U heilige woord van liefde, wat baie kosbaarder is as Salomo se suiwer wysheid! Ons het nou die vir ons uitgegote salf, U Naam, U liefde, U heilige lewenswoord verstaanbaar aan almal van ons.

[10] Wel, die maagde wat daarom van U hou, is kennelik ook ons, gesien vanuit die standpunt van ons beperkte insig en verstand! Want `n maagd is weliswaar `n lieflike wese, nie heeltemal sonder insig en verstand nie, maar in die algemeen gesien kan van `n groot manlike wysheid tog geen sprake wees nie. Daarom is ons blykbaar die maagde wat U, o Heer, bo alles liefhet omdat ons U woord van liefde verstaan, waardeur dit dus vir ons `n uitgegote salf is waarvan die heerlike geur `n wonderbaarlike genot is vir ons. Sê my, o Heer, of ek nou volgens die eerste vers die tweede wel korrek begryp het!"

[11] Ek sê: "Volkome korrek en fundamenteel waar! Met die Hooglied wat erg onverstaanbaar voorkom, is dit so dat dit baie maklik verstaan kan word as mens die eerste vers maar goed, deur te verstaan wat die beelde beteken, begryp het! Maar noudat jy egter die tweede vers so uitstekend uitgelê het, moet jy ook nog die derde vers probeer; miskien slaan jy daar ook die spyker op die kop!"

[12] Simon sê: "O Heer, nou sou ek my dadelik aan die hele Hooglied wou waag! Die betekenis van die derde vers sien ek nou na die twee eerstes so duidelik voor my soos hierdie heerlike oggend!

[13] ‘Trek my, o Heer, agter U aan, dan loop ons!’ Wie, behalwe die liefde, kan geestelik trek?! En die gevolg is dat diegene wat met en deur die liefde onderrig en opgevoed word, in één oomblik meer opneem en verstaan en daardeur werklik loop in die groei van hulle kennis, as in talle jare van dorre en kille wysheid. Die enkelvoudige persoon in die eerste sin is dus slegs `n morele persoon, en hy verskyn in die laaste deel van die tweede sin verdeel oor `n veelvoud wat voorlopig kennelik nog gevorm word deur ons en vervolgens deur geheel JisraEl en uiteindelik selfs deur alles wat op die hele aarde mens heet.

[14] Die Koning, die Ewige, die Heilige, lei my en ons almal nou natuurlik die heilige en stralende liefdes- en lewenskamer van Sy heilige Vaderhart binne! En ons verheug ons nou en is uitermate bly oor U, en dink beslis duisendmaal meer aan U Vaderliefde as aan watter dorre en kille wysheid dan ook! Net in U liefde is ons vol nederigheid en eenvoudig en daardeur gelowig van hart; ons is daardeur vroom en in ons geloof, o Heer, het ons U eers volkome lief.

[15] Die oggend van die wysheid, die ooreenkoms met dié bo-op die berg, is weliswaar heerlik en mooi, maar hier benede by die tafels van die gasvrye liefdesmaal in die groot, heilige kamer van U heilige Vaderhart, bevind hom inderdaad ook dieselfde môre van die ware lewe. Bo-op die berg, waar ons onderrig was in die ware kennis, geniet ons van die heerlike oggend van die lewenslig, maar daar was geen tafels waarop voedende en die lewe versterkende, heerlike kosse voorgesit nie.

[16] Die lig van die diepste wysheid geval ons goed, maar U sien by menigeen miskien ook reeds die kiem van eiedunk, wat opkom in die vore van die lewenstuintjie in die hart, en U sê met die bekoorlikste woorde van liefde: ‘Kindertjies, benede in die diepte van die nederigheid vind jy dieselfde oggend! As julle die kort paadjie aflê van die hoogte van eiedunk af, wat gewoonlik `n gevolg is van groot, suiwer wysheid, na die deemoedige diepte van die liefde, geniet julle dieselfde stralende oggend! En benede in die diepte van die liefde vind jy hom net soos hier, en daar geniet jy hom dubbel, want daar is nie net dieselfde lig nie, maar in die liefde en die nederigheid bevind hom ook die bron van die lig en die liefdeslewe! Benede staan die vol tafels tot versterking, voeding en instandhouding van die lewe in al sy fasette!’

[17] O Heer, daarheen het U ons deur die ware kus van U heilige mond getrek en ons het toe nie meer gehuiwer nie, maar het agter U aangeloop en het U nou lief as U egte gelowiges wat in alle liefde en nederigheid glo! Heer, het ek die geheel nou goed verstaan en weergegee en die innerlike betekenis van die aanmaning wat U op die berg uitgespreek het, ontdek?"

Simon lê sommige verse van Hooglied uit

171 Ek sê: "Voortreflik! As Ek jou en julle almal Self die verse van Hooglied met daarnaas, ter vergelyking, My aanmaning op die berg uitgelê sou het, sou Ek selfs heeltemal dieselfde woorde gebruik het. Jy het daarom tot My volle tevredenheid die korrekte uitleg van die goeie saak gegee. Maar omdat jy nou tog al Hooglieduitlêer geword het, sou jy jou miskien aan nog `n paar verse van die eerste hoofstuk kon waag! Of is daar iemand anders onder julle wat dit sou kon doen?"

[2] Almal sê: "Heer, hoewel ons onder die indruk verkeer dat ons dit sou kon doen, kan ons dit tog nie doen nie!"

[3] Simon sê: "O Heer, dit is vir my nou glad geen probleem meer nie; opeens is ek nou baie goed daartoe in staat en verseker op `n volkome korrekte manier!

[4] In `n volgende vers staan: ‘Ek is swart, maar baie lieflik, dogters van Jerusalem, soos die hutte van Kedar, soos die tapyte van Salomo.’ As dit in gewone woorde vertaal word, kan dit tog niks anders beteken nie as: ‘Ek, die Heer, is nou in die wêreld by julle blinde en op velerlei wyse hoogmoedige mense en julle ken My meestal nie en Ek word deur julle leiers van die volk diep verag en tog is Ek vol diepe nederigheid en sagmoedigheid en liefde vir julle, dogters van Jerusalem!’

[5] Wie is die dogters van Jerusalem? Dit is die hoogmoed, die trots, en die heers - en hebsug van die nakomelinge van Abraham; dit is die opgesmukte dogters van Jerusalem, waarvoor egter die veragte, en dus vir hulle swarte, Heer, die eerste mens van alle mense, tog genadig en barmhartig is, en liefliker en meer vol liefde is as die hutte van Kedar, wat daar van buite erbarmlik sleg uitsien, maar wat van binne tog ryklik uitgerus was met allerlei skatte om onder die goeie armes en noodlydendes te verdeel en ook heerliker as die mees waardevolle tapyte van Salomo, wat van buite aan die bokant bestaan uit `n donkergrys, harige stof, maar wat aan die onderkant en van binne bestaan uit die kosbaarste Indiese kant, deurweef met die fynste goud.

[6] Verder staan daar: ‘Kyk my nie so aan omdat ek so swart is nie (voor julle dogters van Jerusalem), want die son (julle wêreldse trots) het my verbrand (voor julle hoogmoedige, wêreldse gesigte)! Die kinders van my moeder is toornig op my.’ Wie anders kan U Moeder in U wees, o Heer, as U Ewige Wysheid, soos wat die Vader in U U Ewige Liefde is?! U Moeder is ook terselfdertyd U ewige orde waarvan die, netsoos U, o Heer, toornige kinders die ewige, oneindige ruimte vul en hul toorn uiter deur die groot wanorde van die kinders van Israel te orden.

[7] Want hierdie heilige orde ‘het die mens as behoedster van die wynberge aangestel’, wat beteken: U wil saam met al U hemelse magte het deur wette hierdie orde aan die mense gegee, sodat die wynberge daardeur, wat die mensegemeenskappe is, binne die hemelse orde sou bly.

[8] ‘Maar my wynberg, wat ek gehad het, het ek nie beskerm nie!’ Dit wil soveel sê as: 'My ewige, Goddelike, ontoeganklike hoogte en diepte het Ek buite die vloed geplaas!'; waarvan hopelik vir elkeen U hoogs toeganklike teenwoordigheid hier tog die sprekendste getuienis gee. U hoogste en ontoeganklikste en stralendste hemele het U verlaat om hier in die diepste nederigheid, dus swart vir die kinders van hierdie aarde, te verskyn en die goeie armes in U kamer in te lei, in die goeie hut van Kedar in. O Heer, sê my nou of ek die twee verse wat U nog daarby verlang het, ook goed beoordeel het!"

[9] Ek sê: "Heel korrek; gee ons daarom by dié vyf ook nog die uitleg van die sesde!"

[10] Simon sê: "U sy ewig my volle liefde en my innigste dank, omdat U, o Heer, vir my, `n jong seun, in U barmhartigheid en liefde waardig ag om hier vir hulle wat U liefhet die verborge geheime te ontsluier wat, sedert hulle geskryf is tot op hede, nog niemand ontsluier het nie! My siel verheug haar uitermate oor hierdie barmhartigheid. Dit wil egter nie sê dat sy daarom hoogmoedig is nie; inteendeel, ek word maar net steeds deemoediger hoe meer Ek U alles en my totale niks, insien en begryp. Maar U, o Heer, weet wel dat ek steeds moeite het met my gevoel vir humor, en die heerlike wyn wakker die neiging nog meer aan en daarom kan ek hier by die gevraagde sesde vers nie nalaat, hoe ernstig dit ook is, om `n bietjie humor toe te voeg nie."

[11] Ek sê: "Sê wat jou hart jou ingee en soos wat jy gewoond is om te praat!"

[12] Simon gaan verder: "As Salomo, of sy met alle wysheid gevulde siel, geleentheid sou gehad het om hier in ons midde te wees, dan sou hy die sesde vers seker nie geskryf het nie, want in die sesde vers sê Salomo: ‘U, wat my siel liefhet, vertel my waar U vertoef, waar U smiddags rus, sodat ek nie hoef te soek by die kudde van U metgeselle nie!’ Want Salomo, en deur hom die siel van sy volk, sou U sekerlik gevind het terwyl U besig was om U skape soggens, smiddags, saans en ook om middernag aan die behoed was; dus altyd besig en nie slegs smiddags rustend nie!

[13] Ek bedoel dat die ewige middag van U rus - die oneindige lang tydsduur waarin U nie soos nou, Self met die mense omgaan nie, maar hulle aan U metgeselle oorgelaat het wat steeds dommer en hoogmoediger geword het - nou verby is, en `n nuwe en ewige lewensmôre het vir ons aangebreek, en wie U herken het, sal U gewis nooit hier en daar gaan soek by U nou baie dom en lui geworde metgeselle nie.

[14] Wat dink U, o Heer: het ek ten minste in die geheel die korrekte betekenis aangeraak?"

[15] Ek sê: "Ondanks die humor, wat jy hier heel paslik ingevoeg het, ook hier volmaak! Omdat ons nou egter gesien het dat ook die Hooglied van Salomo ontsluier kan word en jy, Simon, self heeltemal `n ander mening daaroor gekry het, moet nou ook jou korrigeerder, Gabi, iets ten beste gee. Ek sou graag uit sy mond wou hoor waarom hy so ingenome was met die Hooglied van Salomo sonder om ook maar iets daarvan te verstaan! Gabi, open daarom jou mond, en vertel ons iets daaroor!"

Gabi beken sy domheid en ydelheid

172 Gabi staan op, maak `n diep buiging en sê dan met `n uiters bewende stem wat selfs die Romeine, wat andersins baie ernstig was, `n bietjie laat glimlag: "O Majesteit en Heer! Ek was nooit op roem uit gewees nie, want daar het ek nooit voor gevoel nie en daarom soek ek ook hier des te minder roem en ek wil eintlik my hele lewe lank al nie beroemd gewees het nie en omdat ek geen roem soek en wil hê nie, sê ek liewer niks nie en hou ek my mond! Ek is nou dan ook al klaar met wat ek te sê het!"

[2] Onwillekeurig sê Simon toe: "Aha, wat is dit nou? Andersins praat jy graag heelwat. Orals wil jy jou voordoen as belangrikste spreker en was jy glad nie afkerig daarvan om geroem te word nie?! Merkwaardig!"

[3] Gabi sê: "Ek doen wat ek doen en daar hoef jy jou glad nie oor te bekommer nie! Van mens tot mens is praat maklik, maar hier is God en hier is engele aanwesig en dan moet `n menslike stem nie te vrypostig word nie, maar heel deemoedig en beskeie swyg! Ek heet Gabi, die stille en nie Simon, die vrypostige nie!"

[4] Glimlaggend sê Cyrenius: "Aha, hinc illae lacrimae! (Vandaar die trane) Kyk, kyk, die jong man soek geen roem nie, maar skyn tog baie verontwaardig te wees omdat sy metgesel, Simon, met die uitleg van Hooglied, o Heer, U welgevalle verwerf het! Waarlik, dit geval my glad nie van Gabi nie!"

[5] Selfs Jarah sê: "My geval dit ook nie! Want vir my gee dit maar net baie vreugde as ek merk dat by iemand die liefde en barmhartigheid van die Heer hom in sy siel wonderbaarlik begin openbaar; maar die lafhartigheid van `n siel is weersinwekkend. Wie deur die Heer uitgenooi word om te praat, maar nie wil nie, moontlik uit valse skaamte en dan sê dat hy geen roem soek nie, lieg teenoor homself en alle ander, en lieg is iets baie leliks!"

[6] Dan sê Simon weer: "Staan op en regverdig jou gedrag en gee die Heer antwoord op Sy heilige vraag!"

[7] Toe staan Gabi weer op en vra om verontskuldiging omdat hy so pas so dom met die Heer gepraat het. As die Heer dit nog sou verlang, wil hy nou antwoord.

[8] Ek sê: "Wel, praat! Want Ek het die vraag wat Ek tot jou gerig het nog lank nie as ongeldig teruggetrek nie; inteendeel wag ons almal nog op `n beskeie antwoord van jou! Praat dus en vertel wat jy weet!"

[9] Gabi sê: "Omdat vir my die vraag gestel word waarom ek, ondanks dat ek dit ook nie begryp nie, `n liefhebber van die Hooglied van Salomo is, wil ek die rede van hierdie liefhebbery van my hier wel openlik vertel, hoewel ek ten slotte self na waarheid moet beken dat ek eintlik glad geen rede daarvoor het nie, dit wil sê, ek bedoel geen goeie rede nie, as ek oor `n rede praat. Want iets wat dom en in wese sleg is, kan nooit gesien word as die eintlike rede vir `n bepaalde gedrag nie, omdat iets wat sleg is uit pure sand bestaan, wat nooit kan dien as stewige grond vir `n huis nie, geestelik of natuurlik geneem. Wel, wat was dan die eintlike, oorspronklike rede vir my liefhebbery met betrekking tot die ‘Hooglied van Salomo’? Niks anders nie as, soos wat ek dit nou sien, verborge groot domheid en ydelheid!

[10] Ek wou nie net by my kollegas nie, maar ook by alle ander mense deurgaan vir `n wyse man, goed onderlê in die Skrif en daarom het ek uit die hele Skrif juis dít as lieflingstudie verkies waarvan ek die oortuiging gehad het dat dit deur die hele skare skrifgeleerdes, net so min as deur myself, verstaan word. Ek was egter baie skrander en lyk vir die skyn heel verstandig, ernstig en wys.

[11] Dikwels vra mense my, as die mense my met `n bedrieglik opgewekte gesig sien lees in Hooglied, of ek dan werklik die onontwarbare mistiek van die lied verstaan. My antwoord lui heel kort: ‘Watter dwaas lees dan voortdurend dinge wat hy onmoontlik kan verstaan? As ek die verhewe mistiek van die lied nie verstaan nie, sou ek tog wel `n dwaas wees om dit te lees en sou die gelese gedeelte, as ek dit netsoos julle nie sou verstaan nie, my innerlik ontroer?!’ Mense dring by my aan, mense besweer my, ja mense bedreig my om tog in elk geval my insig aan die hoëpriester mee te deel. Maar dit help almal niks, want ek was goed in die versin van allerlei uitvlugte en verontskuldigings, en ek was daarom deur niks te beweeg om iets van my geheime te verraai nie, wat des te makliker was omdat ek ook geen sulke geheime gehad het nie.

[12] Slegs Simon, as my intiemste vriend, het geweet, maar slegs ten dele, hoe dit met my Salomoniese wysheid daar uitgesien het. Hy hou my dit dikwels voor en toon vir my aan dat ek met die Hooglied van Salomo òf myself òf die wêreld vir die gek hou. ‘Want’, sê hy dikwels vir my, ‘dink jy miskien dat jy, terwyl jou orige kennis en ervaring in alles beperk is, die Hooglied sal verstaan omdat jy dit so moeisaam uit jou kop geleer het?!' Maar ek probeer dit hom tog half te laat glo deur te sê dat ek juis `n voorliefde het vir die diepste, onduidelikste en mees duistere geheime, omdat ek my voorstel dat daaragter iets ontsettend belangriks skuil. Uiteindelik neem Simon dit tog van my aan, maar dit was `n geweldige vergissing van hom. Want innerlik was ek `n vyand van die wysheid van Salomo, wat hom uiteindelik tot afgodedienaar gemaak het.

[13] Nou wil ek weliswaar niemand meer bedrieg nie, maar ek wil my nou ook weer nie onnodig blootstel nie as iemand wat voorheen probeer het om die mense te bedrieg ten einde, eerlik gesê, ooit `n egte Fariseër te word, wat gesien my strewe wat slegs drie dae gelede opgegee is, beslis nie gering was nie; want hoe meer skrander en verfynder `n Fariseër is, hoe groter aansien het hy nou by die tempel.

[14] Ek wou eintlik tog al nie meer aan die hele dom geskiedenis dink nie en dit heel stilletjies heeltemal laat val het; maar omdat U, o Heer, my nou versoek het om die hele verhaal te vertel, het ek dit nou ook na waarheid gedoen en nou weet iedereen hoe dit daar met my staan en hoe dit daar nou met my is. Ek was in hierdie geval wel heel eiesinnig en daar was met my nie veel uit te rig nie; maar nou is ek volmaak in orde, herken die enigste ware lig van alle lewe, en sal ook nooit weer probeer om iemand te bedrieg nie.

[15] Indien ek my nou in teenwoordigheid van die Heer enigsins onvanpas gedra het, dan vra ek eers aan U, o Majesteit en Heer, soos ook aan al U vriende groot en klein, uit die diepste van my hart om vergifnis! Want ek wou deur my aanvanklike swye immers niemand nadeel berokken nie, maar slegs `n bietjie my ou skande verberg. Dít kon egter hier voor U heilige, alsiende oog nie meer deurgaan nie, en daarom het ek dan laat sien hoe ek was en hoe ek nou is. Daarmee is ek egter ook met wat ek ten nadele van myself te sê het, heeltemal klaar en van meer weet ek nie."

Gabi se beginsels as Fariseër

173 Ek sê: "Vir jouself was dit baie goed dat jy jou hart eens uitgestort het; ondanks dit moet jy nog één ding vertel en goed uitlê - weer nie vir My nie, maar net om jou eie ontwil! Vertel eers, toe jy jou in en vir die tempel laat inwy het, het jy jou dadelik begin toelê op bedrog en al jou sinne maar net daarop gerig om so `n regte oneerlike en geslote Fariseër in alle verraderlikheid te word, het jy toe aan geen enkele god geglo nie? Het niemand jou dan vertel dat `n Fariseër eintlik maar net priester en dienaar van God is nie, soos eens Aäron, en nooit `n self- en heerssugtige mensebedrieër nie? Hoe kon jy so `n oerslegte aandrang ooit in jou hart laat opkom het?

[2] Is dan die hulp aan mense waar dit maar moontlik is, nie reeds op sigself al `n heerlike lewensbeginsel nie, wat selfs die ou heidense wyses altyd in groot eer gehou het en in ag geneem het?! Sê Socrates nie reeds: ‘Mens, as jy as sterfling die gode waardig wil eer, dien dan jou broers; want hulle is net soos jy die kosbaarste werk van die gode! As jy die mense liefhet, bring jy `n offer aan alle gode wat goed is en die slegtes sal jou daarvoor nie kan straf nie!’ Die Romeine sê: ‘Leef eerbaar, doen niemand kwaad aan nie en gee elkeen wat syne is!’ Kyk, so oordeel die Romeine, wat heidene is; hoe kon jy dan as Judeër so `n helse ingesteldheid kry?

[3] Kon jy jou dan nie ook maar enigsins indink dat daar tog `n God moet wees wat niks anders as maar net die goeie kan wil nie en wat die mense nie net maar vir die kort tydjie van hierdie aardse lewe nie, maar vir die ewigheid geskape het?! Kyk, daarvan moet jy My nou nog baie presies rekenskap gee en jy moet volledig daarmee vorendag kom! Vertel dit dus!"

[4] Gabi sê: "God, Majesteit en Heer van ewigheid, as ek ooit geleentheid sou gehad het om ook maar `n honderdste deel te hoor van dít wat ek hier in hierdie uiters merkwaardige drie dae gehoor het, dan sou ek beslis nie sulke miserabele aspirasies gehad het nie; maar - exempla trahunt , (voorbeelde trek mens) soos wat die Romeine ook sê - ek het immers voorbeelde en modelle wat slegter as sleg was gehad! En dié slegte voorbeelde en modelle was goed verteenwoordig en hoe meer hulle die kuns verstaan het om die volk so veel moontlik te bedrieg, des te beter het dit met hulle gegaan.

[5] Want hulle sê: Nie God nie, want dit was maar net `n ou versinsel van die mense, maar die natuur het die met redelik helder verstand begaafde mens reeds vanaf die wieg `n vingerwysing gegee om, as hy werklik goed wou lewe, veral die domheid van die mense tot sy voordeel te gebruik; wie dit nie kon doen nie, bly sy lewe lank `n dwaas en moes ook as niks anders as `n met weinig verstand begaafde menslike lasdier bly lewe en hom voed met dorings en distels en op stoppels lê!

[6] As leraar van die volk moes mens slegs daarvoor sorg dat die gewone menslike lasdiere altyd in die diepste bygeloof gehou word! Solank dít nagestreef word, sou die eintlik intelligente mense goed kon lewe; as mens hulle egter die waarheid sou laat sien en hulle sou voorlig, sou die eintlike intelligente mense self die byl, die ploeg en die sekel ter hand moes neem en in die sweet van hul aanskyn die harde brood wat met moeite verwerf is, moes nuttig.

[7] Die ware mens moet trag om dit so ver te bring dat hy deur die menslike lasdiere minstens as `n halfgod beskou word . As hy dit sover gebring het, moet hy sy lig soos `n Egiptiese graf verberg en hom omgewe met allerlei valse skyn en verdowende newel; die menslike lasdiere sou hom dan al gou letterlik begin aanbid en dit des te meer as hy hulle van tyd tot tyd skynbaar iets nuttigs ten deel laat val. Kortom, hy moet die menslike lasdiere baie oortuigend, maar altyd nog onwaar, kan bewys dat hulle onskatbare voordeel daarvan sou hê as hulle deur die vermeende halfgod blou- en soms selfs doodgeslaan word!

[8] Mens moet hulle harde wette gee en as sanksie daarop bedreig met die skerpste tydelike, en grimmigste ewige strawwe, en die troue uitvoerder van die wette slegs klein aardse voordele belowe, maar des te groter ewig na die dood en dan sou mens `n egte mens wees ten opsigte van al die ontelbare menslike lasdiere! As hulle opvolgers in staat was om die gepeupel in die nag van duistere bygeloof te hou, sou duisende jare hulle nie tot begrip bring nie, maar as hulle nie daartoe in staat was nie, sou hulle as bedrieërs van die mensdom binne die kortste tyd baie ellendig die hasepad moes kies!

[9] Moses en Aäron sou van dié ware mense gewees het wat deur hulle intelligensie en hul groot kennis die swakhede van die Israelitiese volk baie gou ontdek het, hulle as leiers en verlossers van die volk voorgehou het en hulle deur `n goed uitgedinkte, maar geweldige bedrog dermate dom gehou het dat die volk nou nog net so dom was as toe hulle duisend jaar gelede aan die voet van Sinai vertoef het en in menige opsig nog verskeie duisende jare so sou bly. In der waarheid was dit eintlik `n weldaad aan die volk, want die mens is van meet af aan `n lui dier en moet daarom met `n ystersepter regeer en met roede geslaan word sodat hy die goeie doen!

[10] Heer, wat ek hier vertel het, is geen ydele fantasie van my verbeeldingskrag nie, maar die volle waarheid! Elke egte Fariseër dink by homself so oor die Goddelike openbaring, wat altyd des te belangriker is namate dit onbegrypliker is. Salomo se Hooglied pas presies hier in en ook die profete en Moses bevat baie bruikbaars! En dit was dan ook nog te meer rede dat ek my so baie spesifiek op Hooglied toegelê het.

[11] Ek het nou weer klaar gepraat en glo om voldoende bewys te hê dat my vroeëre oortuigings onmoontlik anders kon wees; want soos wat die onderrig is, so is die mens, en so ook sy wil en sy dade! Dat ek nou met die diepste veragting terug kan kyk op daardie egte helse onderrig, spreek wel vanself! Ek verwag nou egter ook van U, o Heer, dat U as gevolg van U liefde en wysheid my gedagtes en dade wat ek hier getrou en waaragtig vertel het, barmhartiglik sal oorsien en sal vergewe!"

[12] Ek sê: "Hoe sou Ek jou dit kon onthou, jy het immers self al hierdie helse werk vir ewig uit jou uitgeban? En juis om dié rede laat Ek jou dit alles hardop voor ons almal uitspreek, sodat jou hart volkome vry word en jy jou nou algeheel vanuit jou diepste lewensgrond kan oorgee aan die volle waarheid! Maar terselfdertyd het Ek daarmee ook beoog dat alle aanwesiges wat hier is uit die mond van `n waaragtige getuie hoor hoe dit deurgaans in hierdie tyd staan met die Fariseërskap en dat dit daarom noodsaaklik was dat Ek Self persoonlik na hierdie wêreld moes kom om die hele mensdom nie te gronde te laat gaan nie. Maar nou moet julle beide dit ook weer heeltemal eens word en Simon moet nou wat hy in sy hart oor My dink aan ons almal vertel!"

Simon se mening oor die Heer

174 Simon sê: "O Heer, dít is eenvoudig en gou gedoen! U is geestelik die Seun van God, en vir ons hier is U God en Mens tegelyk. U is uit Uself die enigste in die hemel asook op hierdie aarde. Niemand in die hele oneindigheid is aan U gelyk nie! `n Engel maak hom nooit ondergeskik aan die wil van `n mens nie, maar as U hom ook maar die minste teken gee, voer hy in `n skaars denkbaar vinnige oomblik U wil uit. Wat U wil, gebeur sonder meer; `n woord wat deur U uitgespreek is, is `n uitgevoerde daad!

[2] U oog deurskou in één oomblik die hele geestelike en materiële skepping. Die geheimste gedagtes van die engele ken U so goed asof U dit Self gedink het en wat ons armsalige sterwelinge hóé verborge dink, sien U helderder as wat ons hierdie stralende son sien, ook al straal hy hóé heerlik. U ken alles wat die see in haar diepste dieptes verborge hou, U ken die aantal sandkorrels in die see, dié van die sterre en wat hulle bevat en dra en U ken die getal van die gras op die aarde, dié van die kruie en plante, die struike, die bome en van die geeste in die hele eindelose ruimte beter as ek die getal één ken! Omdat ek dit nie net uiters lewend glo nie, maar ook baie seker weet, kan dit tog nie moeilik wees om nou te sê: ‘Heer, hierdie mening huldig ek diep in my hart oor U, vir sover ek U nou vir hierdie drie dae leer ken het! Ek sou skaars weet wat ek anders nog sou kon sê!"

[3] Ek sê: "Maar julle is nou tog al meer as drie dae by My! Waarom praat jy dan alleenlik maar net oor drie dae?"

[4] Simon sê: "Heer, wat gaan die drie aardse dae my aan? Ek tel alleenlik maar die drie geestelike dae van die kennis; dit is ten eerste, die ware kennis van die materie, ten tweede die kennis van die wese van die siele en ten derde die kennis van die suiwer geestelike. Dít is die drie ware lewensdae wat ons by U is!"

[5] Ek sê: "Ag, dit is natuurlik heelwat anders! Daaroor is Ek ook heeltemal tevrede met jou , want in vergelyking is jy nou baie goed tuis, maar met jou innerlike selfkennis is dit nog nie heeltemal die geval nie! En daarom stam ook die beoordeling wat jy oor My ten beste gegee het, nie heeltemal uit jou diepste innerlike nie; daar sit nog iets en dit moet jy tog ook uitspreek! Dit is weliswaar `n baie klein saadjie van `n twyfel oor My wat net by tye na vore kom, maar hierdie saadjie moet ook uit jou verwyder word, anders begin dit oor `n rukkie ontkiem, en kan dan in jou hart uitgroei tot `n bos vol duistere twyfel, wat dan moeilik te verdelg en uit te roei sou wees! Kyk maar eers goed diep in jou hart, dan sal jy die bose twyfelsaadjie wel vind!"

[6] Simon kyk My en ook alle ander tafelgenote ietwat verbluf aan, dink oor homself na en sê na `n rukkie: "Heer, voorwaar, ek kan soek soos ek maar wil, maar ek vind tog so te sê niks nie! Want alle opduikende twyfel oor U, ook al is dit hóé gering, laat ek oombliklik in rook opgaan en daar kan nou beslis geen twyfel meer opkom nie!"

[7] Ek sê: "En tog, en tog, - dink net na, jy sal dit wel vind!"

[8] Simon sê: "Heer, U maak dat ek bang word vir myself! Is ek miskien heel verborge `n monster? Ek kan doen en dink wat ek maar wil, maar ek vind tog in die verste verte niks wat sou kon lyk na wat U, o Heer, wil wat in my is nie. Waarin en op welke wyse sou ek dan nou nog enige twyfel, of ten minste, `n aanleiding daartoe, kon hê?"

[9] Ek sê: "Maar vriend Simon, kyk My eers aan! Sien Ek dan werklik so op straf belus en wraaksugtig daar uit dat jy daarvoor terugdeins om wat jy al so te sê op die punt van jou tong gehad het, nou hardop en openlik uit te spreek?"

[10] Toe Ek dit sê, skrik Simon sigbaar en sê: "Maar Heer! Moet dan ook dié kleinigheid, waarvan ek dit alleen maar onvanpas vind om dit hardop uit te spreek, ook hardop gesê word?

[11] `n Mens kan immers soveel dink; ja, hy het selfs eintlik nie eers `n greep op sy gedagtes nie! `n Gedagte word êrens vandaan in my hart geblaas en bly dan dikwels `n tydjie hang; ten slotte vervaag dit en dan herinner ek my dit byna nooit weer daaraan nie. En so kan hierdie geringe gedagte van twyfel ook wel êrens vandaan my hart binnegevlieg het en ek het dit gedink maar ook dadelik weer verwerp, omdat ek immers duisende oortuigende bewyse daarteen in my kop en hart dra. Bowendien vind ek dit in alle erns ietwat onvanpas om hierdie gedagte hardop uit te spreek. As U, o Heer, egter beslis daarop staan, dan sal ek dit ook graag uitspreek. Beste, troue vriende van die Heer, neem egter van my aan dat ek dit nou alreeds heeltemal verwerp het!

[12] Die gedagte is egter die volgende: Omdat ek nou al sedert my aanwesigheid hier altyd die buitengewoon vroulike en baie lieflike meisie aan die sy van die Heer sien, kom werklik heeltemal vanself die belaglike gedagte by my op of die Heer dalk ook op `n vrou verlief sou kon wees, ten minste so lank Hy op hierdie aarde ook in `n fisiese liggaam rondwandel! Maar wat sou jy in daardie geval dan moet dink van Sy volkome suiwer geestelike bestaan? God kan weliswaar al Sy skepsels baie suiwer liefhê, maar of Hy nogal spesifiek `n uiters aantreklike, mooi meisie nou op aarde ook seksueel kan liefhê - dié vraag was vir my verstand bietjie moeilik om met `n ja of nee te beantwoord, hoewel ek my in my hart toeroep: 'By U kan elke liefde alleen maar in die hoogste graad suiwer wees, ook een wat ons as mense onder mekaar volkome onrein sou noem!’

[13] Heer, dit is nou wat U my wou laat sê! Maar nou is ek gewis klaar met alle saadjies en kiemetjies, en U, o Heer, mag daar nou van maak wat U wil! Of sien U Goddelike, alsiende oog nog iets in my? Mag daar nog êrens iets sit op `n plek waar ek nie kyk nie, wys, o Heer, my dan asseblief daarop, dan sal ek nou dadelik, sonder om te huiwer, daarmee vorendag kom!"

Simon se gedagtes oor die Heer as mens van die manlike geslag

175 Ek sê: "Nou is jy rein en daar is niks meer in jou wat ooit jou geloof in My sou kon ontspoor nie. Maar nou sal Ek jou en ook alle ander laat sien watter ondeurdringbare bos van twyfels uit jou sou gegroei het as jy jou nou nie sou ontdaan het van hierdie twyfelsaadjie nie. Jy sou sonder meer stadig maar seker tot die volgende filosofie gekom het:

[2] Wat sou die gevolg wees as Ek My aan `n vrou sou vergryp en daaruit `n vrug in haar skoot sou ontstaan? As dit manlik sou wees, sou dit dan ook `n God wees? En as dit vroulik sou wees, wat dan? Sou dit die Mosaïese wet aantas as Ek My vergryp het? Sou dit My Goddelike mens nie ongeskik maak vir die behoud van die Goddelike Gees nie? Of sou Ek persoonlik wel of nie tot so `n daad in staat wees nie? Maar hoe kon Ek die mense vir hierdie daad geskik gemaak het sonder om Self daartoe in staat te wees?

[3] As die geslagsdaad `n sonde in die liggaam is en siel en gees verswak, waarom het Ek dan die mens vir sy voortplanting hierdie sondige handeling in die liggaam en in die siel ingegee? Had Ek nie op `n suiwerder manier die voortplanting teweeg kon bring nie?! As hierdie daad van voortplanting egter volgens God se orde die enigste regte en moontlike is, dan moet God dit net so goed kan uitvoer as die mens! Waarom is die geslagsdaad vir die mense `n sonde en vir God nie; of kan God onder bepaalde omstandighede ook teen Sy eie orde sondig? Maar hoe kan God suiwer liefde wees as Hy ook skuldig sou wees aan `n sondige, menslike swakheid?!

[4] God as God kan onmoontlik teen Sy eie orde sondig! As Hy egter die menslike natuur aangeneem het, is Sy liggaam dan goed of nie in staat tot sonde nie? Moet ook Hy teen alle aanvegtinge van die liggaam stry? As Hy dit het, wie laat dit dan oor Hom kom? Is daar nog `n hoëre en ouer God wat hierdie jongeling, wat hom nou pas ontwikkel, met allerlei moeilike beproewings versterk en in die gees wedergebore laat word? As hierdie jong God nou as `n mens sou sondig, sou Hy dan ook net soos die mens verwerp kon word?

[5] Sou die ou Egiptenare dalk gelyk kon hê met hul genealogie van die hoofgode? Uranus verwek met Gaea `n Kronos (Saturnus, Tyd), wat sy werke altyd weer verniel. Zeus, as die wil van Kronos, word gered deur die liefde, groei in die verborgene op en word oppermagtig. Die mag van Zeus bring Uranus en Kronos vir ewig tot rus, heers alleen en skep die mense op die aarde, waarvoor hy egter deur die voorbeskikking van die ontsettende, onnaspeurlike Fatum (noodlot), as oudste oergodheid, ook gepla word met baie menslike swakhede. Die Fatum skyn die onbekende groot God te wees; maar nou, in `n sekere sin moeg van regeer, het hy onsigbaar en sonder dat iemand dit weet `n goddelike vonk in `n suiwer meisie gelê en in `n verjongde seun het hy nou in hierdie meisie vir `n seun as regeringsopvolger gesorg en dié staan nou voor ons en wend sy eerste pogings aan om as god te regeer!

[6] Ek sou jou nog heel baie van dié uitwasse kon beskryf waaruit so `n woud van twyfels bestaan, en ook in watter ander struikgewas en onkruid dit kan degenereer. Maar omdat die saadjie nou by jou vernietig is, is jy rein en van `n verdere groei van die onkruid kan geen sprake meer wees nie; en omdat jy nou heeltemal gereinig is, is jy ook heeltemal geskik om een van My belangrikste leerlinge te wees.

[7] Verder sal jy nou wel besef hoe en waarom hierdie meisie in al haar liefde so besonder aan My geheg is. Want in die mate waarin hierdie meisie My liefhet, het niemand van julle My lief nie; want julle liefde is meer `n verbasing oor My wysheid en My wonderwerke wat vir julle onbegryplik is. Maar hierdie meisie het My lief suiwer om Myself, noudat sy eenmaal weet wie in My is. En dit is meer werd as om My as God te bewonder, want dit moet tog vir elkeen duidelik wees dat by God alle dinge moontlik is. Ook dit is wel goed, maar die ander is beter.

[8] Wat is dan vir jou beter: Dat mense jou alleen al liefhet omdat jy `n mens is, of dat mense jou alleen maar liefhet omdat jy `n wyse mens is en baie vaardig in allerlei kunste is? Die eerste liefde gaan uit van die lewe en het betrekking op die lewe; die tweede gaan egter alleen maar uit van die gevoel vir kuns en het slegs betrekking op die kuns en die wetenskap van die een wat dit besit. Sê eers, welke liefde sou jy meer waardeer?"

[9] Simon sê: "Duidelik die eerste! Want wie my al as mens liefhet, sal my dan ook as wyse en as kunstenaar des te meer liefhê; wie my egter lief sal hê in die veronderstelling dat ek `n wyse en `n kunstenaar is, sal al gou die liefde die rug toekeer as hy mag ontdek dat ek geen wyse en ook geen kunstenaar is nie! Daarom is die suiwer liefde van hierdie meisie vir U, o Heer, werklik `n voorbeeldige liefde en oortref dié van ons almal in `n hoë mate!

[10] Weliswaar het `n meisie `n man as sodanig makliker en natuurliker lief as `n man `n ander man; as egter `n man met sy verstand en hart die waarde van `n mens, `n broer, dieper beskou, sal hy, as hy sy eie waarde voel en besef, ook die naaste waardeer en liefhê sonder om rekening te hou met sy eienskappe. En as hy daarna selfs verborge, baie gewaardeerde eienskappe by hom ontdek, sal sy liefde vir hom beslis des te sterker word! - O Heer! Elkeen van U woorde en lesse is groot en verhewe en in alle ewighede der ewighede Waarheid!"

Die eenwording van die mens met God. Simon beken sy liggaamlike swakhede

176 Simon: "Ek sien nou, o Heer, dat U U aan die mense algeheel as God openbaar en nêrens `n voorbehoud stel of iets geheim hou soos wat die ou profete dit gedoen het nie, wat U altyd baie versluierd aan die mense openbaar en aan die sterwelinge skaars die soom van U kleed laat sien. Hulle het wel `n godsdiens en `n kerk gevestig; maar wat was dit vir `n godsdiens en wat vir `n kerk? Die godsdiens was `n skaars sigbare ster wat uit die een of ander eindelose diepte van die ruimte `n baie spaarsame straal van hoop geskenk het aan die aarde wat in dik duisternis gehul is. Die kerk was `n gebou van harde klip, `n tempel waaromheen louter doolhowe en duistere voorhowe lê wat deur die mense betree kon word, maar aan die binnekant van die tempel, waar al die lewensgeheime op goue tafels onthul lê, kon hulle nooit kom nie.

[2] Maar hier word nie slegs die binneste van die tempel vir alle mense heeltemal toeganklik gemaak nie, maar God, die ewig ontoeganklike, openbaar Homself in eie persoon algeheel soos wat Hy was, is en ewig sal wees, aan die mense. Dit maak dit andersyds egter ook noodsaaklik om God nie slegs ten dele nie, maar met liggaam, siel en gees algeheel in homself op te neem deur enkel en alleen Hom lief te hê. Hierdie toenadering van die Skepper tot die skepsel en omgekeerd, moet immers uiteindelik onvermydelik `n volledige vereenselwiging van die skeppende Oerwese met die later geskape wesens tot gevolg hê.

[3] God word één met ons en ons word één met Hom, sonder die geringste beperking van ons persoonlike individualiteit en met volkome vryheid van wil! Want sonder die volmaakte vereenselwiging van die skepsel met die Skepper kan nooit aan `n volkome wilsvryheid gedink word nie, omdat slegs die wil van die Skepper algeheel onbeperk kan wees en die wil van die skepsel alleen maar dan as hy volmaak één geword het met die wil van die Skepper.

[4] As ons wil wat die Heer wil, is ons wil volkome vry omdat die wil van die Heer ook volkome vry is; wil ons dit egter nie, of maar ten dele, dan is ons miserabele slawe van ons eie oneindige blindheid. Slegs in God kan ons volkome vry word; buite God bestaan daar niks as alleen maar gerig en die dood!

[5] Heer, U sien dat ek nie bang is om te praat nie, en ek glo ook hierdie keer die spyker weer op die kop geslaan te hê! Maar voeg U nou U almagtige seën daarby, sodat hierdie pragtige koringkorrel wat U, o heilige Vader, Self uit U ewige hemel na hier, op hierdie, ongelukkig baie maer aarde verplant het, in die aarde van ons swak harte duisendvoudig vrug mag dra! O heilige Vader, word één met ons, U skepsels, U nog armsalige kinders, sodat ons eens, aan U gelyk, ook één met U kan word!" - Hier bars Simon heeltemal ontroerd in trane uit.

[6] Maar Ek staan nou op en sê aan Simon: "Kom na My toe, My geliefde broer en omarm My nie meer as jou Skepper nie, maar as jou Broer, omdat jy die eerste is wat één geword het met My!"

[7] Simon sê berouvol: "O, U wat te gewyd is! Hierdie barmhartigheid is die sondige Simon ewig nie werd nie!" Toe huil hy weer. Daarom gaan Ek na hom toe en druk hom nogmaals broederlik aan My hart.

[8] Na `n rukkie, toe Simon hom herstel het van sy ontroering en Ek ook kalmerend op sy gemoed ingewerk het, sê Simon: "My Heer en my God! Waaraan het ek dit dan te danke dat U nou opeens so genadig en barmhartig vir my is? Weet dat ek `n sondige mens is, want my vlees is baie swak. Mooi en aantreklike meisies maak op my `n geweldige indruk, en van tyd tot tyd kom daar altyd onsedelike gedagtes in my op. En heel dikwels stem ek met `n soort lus en plesier in met hierdie gedagtes, ook al is dit nie in daad by gebrek aan geleentheid nie, dan tog wel in my gemoed wat by my tydens sulke bronsperiodes baie gewillig is.

[9] Daarna het ek dan ook wel weer heel helder oomblikke en verstandige opvattings en beskouings met betrekking tot hierdie onderwerp, maar wat help dit? As ek dadelik daarna weer `n mooi meisie sien, verdwyn al die heldere oomblikke, al die verstandige opvattings en beskouings in een sug weer en die ou sondebok staan weer met al sy sinlikheid gereed. Ek doen daartydens en daarna wel niks nie, maar hierdie niksdoen is tog geen egte niksdoen nie, maar alleen maar `n niksdoen by gebrek aan geleentheid. Die vrees vir aardse straf en skande weerhou mens, maar die eie vrye wil by lange na nie, want dit het by sulke geleenthede alleen maar erg baie sin en sou by `n gunstige geleentheid sekerlik nie afwykend daarteenoor staan nie! Ek ken my ellendige liggaam ongelukkig maar al te goed en daarom is ek `n sondige mens en so `n groot barmhartigheid van U nooit werd nie."

Oor die doel en wese van sinnelikheid

177 Ek sê: "Vriend en broer, wat gaan jou die liggaam aan en wat daarin gebeur?! As Ek hierdie eienskap nie aan die liggaam sou gegee het nie, sou `n man dan ooit `n vrou geneem en in haar die lewende, menslike vrug verwek het?!

[2] As Ek die maag nie die begeerte na kos sou gegee het nie, sou iemand dan ooit kos tot hom neem? Op welke ander wyse sou die natuurlike, spesifieke geeste dan kon oorgaan in die bloed en in die ander liggaamsappe, en vandaar in die senuwee-eter en, daardeur gelouter, in die sielsubstansie? In die primitiewe fase sou dit natuurlik wel deur die krag van My wil kon gebeur, maar hoe sou dit dan staan met die vermoë om ewig te bestaan? Dit sou alleen maar moontlik wees deur `n harde, blywende gerig; maar wat sou daar dan tereg kom van die selfstandigheid en later van die geestelike lewensvryheid?!

[3] Kyk, word daar ook maar één punt in My eenmaal vasgestelde orde gewysig, dan is dit vir ewig verby met `n volkome vry en selfstandige lewe. Is Ek nie Die Een wat die oë die vermoë om te sien, die ore die vermoë om te hoor ingeblaas het nie en die tong die vermoë om te praat en te proe, en die neus die reukvermoë gegee het nie?!

[4] Is jy `n sondaar omdat jy by tye honger en dors het? Sondig jy wanneer jy kyk, luister, proe en ruik? Al hierdie sintuie is aan jou gegee om die vorms van dinge waar te neem, om die wysheid van die gesproke woord te hoor en om goeie en slegte en skadelike geeste van die nog ongegiste en ruwe materie waar te neem!

[5] Verseker, jy kan met oë, ore, neus, smaak en tong wel sondig as jy hierdie sintuie nie ooreenkomstig die orde gebruik nie, as jy jou oë onbeskaamd alleen maar rig op dinge wat slegs die liggaam aanspreek, as jy alleen maar graag en gretig na laster, smaad en afstootlike praatjies luister, as jy maar net vir jou plesier aan stinkende dinge ruik wat die liggaam verontreinig en siek maak sodat jy nie tot werke in staat is nie. Jy sondig ook met jou smaak en jou tong as jy die te groot belustheid op duur, lekker happies nie in toom hou nie; want waarom moet jou smaak gestreel word deur die verswelging van die kosbaarste dinge terwyl daar naas jou baie armes van honger en dors versmag?! As jy honger en dors het, versadig jou dan met eenvoudige en vars voorbereide kos; maar wanneer jy meedoen aan ooreet - en swelgpartye, sondig jy duidelik heeltemal teen die orde van God.

[6] En kyk, dit alles is by jou nie die geval nie; inteendeel, jy het juis self al menige roemryke oorwinnings oor jou liggaam behaal! Ook was jy in alle dinge matig gewees en nugter in jou verlangens. Wat min of meer sleg aan jou was, was jou ongeloof aan die Skrif, wat jy vroeër nie kon begryp nie; maar jou ongeloof was redelik, terwyl die ongeloof van Gabi regtig, soos wat dit tiperend is van Fariseërs, onredelik was. Jy verwerp daarom egter nie die Skrif; jy soek alleen lig en opheldering, en daarom bestudeer jy ook alle Egiptiese en Griekse wêreldse wyses. Maar dit word vir jou daar tog nie duideliker nie; uiterlik bly jy weliswaar `n Fariseër, maar innerlik was jy tog `n altyd `n ywerige navorser van die waarheid. En omdat Ek daarvan oortuig was, het Ek jou dan nou ook geroep en vir jou en daarmee ook vir alle ander, die poorte geopen na die stralendste waarheid.

[7] Nou kan dit nooit weer donker vir jou word nie en daarom moet jy `n vurige yweraar word vir My geestelike ryk op hierdie aarde! Deur jou sal die heidene in Persië baie lig kry! Eet en drink nou weer; want jy het nog honger en dors en jy het jou vis nog nie eers halfpad opgeëet nie en jou beker ook nog nie geledig nie! Val daarom maar flink weg, My jong broer Simon!"

[8] Simon bly voortdurend tot trane toe bewoë, gaan sit en eet geleidelik aan sy vis met brood en wyn.

Oor die wese van engele. Hart en geheue

178 Ook die ander gaste val weer flink weg en veral RafaEl ook, wat Cornelius ten slotte tot `n enigsins lakonieke opmerking beweeg, wat hy die langs hom sittende Romeine min of meer toefluister. Hierdie Romeine was Festus en Julius, en Cornelius sê aan hulle: "Vir `n mens van vlees en bloed smaak hierdie heerlik voorbereide visse voortreflik en hy kan daar baie van eet; maar RafaEl, wat as gees geen vleis en bloed het nie, sou hom wel met die reus Hercules en met die Filistyn Goliat kon meet! Merkwaardig hoe so `n gees soveel kan eet! Nou eet hy al sy twaalfde vis, en dit is vir `n gees tog wel wonderbaarlik baie! Ek het nog maar net één vis opgeëet en die engel het in dieselfde tyd twaalf laat verdwyn! Nee, dit is nogal erg! Ek glo dat hy nog goed twaalf sou kon eet!"

[2] Die engel sê: "Nie nog één keer twaalf nie, maar wel tien maal honderdduisend maal twaalf tegelyk, ook al sou dit louter groot walvisse wees, soos dié in wie se maag Jona vir drie volle dae `n min of meer ongerieflike onderdak gevind het!

[3] Die visse gebruik ek nie om my te voed nie, maar hulle is nodig vir die vorming van die natuur-geestelike eter waaruit ek volgens die wil van JaHWeH hierdie sigbare liggaam moes vorm en tydelik in stand moet hou. Hoewel hierdie liggaam geestelik is, het dit tog ook vleis en bloed. Kyk maar eers, is hierdie nie are met bloed nie, is dit nie vleis nie?!

[4] Dat die mag wat ek van die Heer gekry het my toelaat om hierdie liggaam oombliklik te laat oplos en dit weer saam te stel, kom deur my tot nog toe hoogste lewensvolmaaktheid; maar ek is nie alleen in staat om my eie liggaam deur die krag van my wil oombliklik op te los nie, maar ook joune en op dieselfde oomblik ook die hele aarde.

[5] Maar omdat ek jou liggaam in `n oogwink kan oplos, wil dit dan sê dat dit nie uit vleis en bloed bestaan nie?! Of bestaan die aarde daarom ook nie uit allerlei vaste materie en uit water, lug en `n tallose hoeveelheid oerstowwe nie, wanneer ek dit met toestemming van die Heer in `n oomblik wat vir jou onvoorstelbaar kort is, eweneens sou kon oplos in die oergeestelike, spesifieke deeltjies wat, as hulle ook materieel sou wees, so klein sou wees dat jy daar niks van sou sien nie?!

[6] Daarom vriende, dink na, dink eers na voor julle `n woord oor julle lippe laat kom, sodat julle as leerlinge van God nooit onsin praat nie, waarmee julle jul Heer beslis geen eer aandoen nie! Julle het nou wel reeds baie gesien, gehoor en meegemaak; maar van die innerlike geestesgrootte en mag van `n - sê maar - net `n engelegees, laat staan van die ewige gees van God, het julle nog nie die minste en vaagste begrip nie! En kan julle dan spitsvondige opmerkings maak oor dít wat `n aartsengel nodig het vir die instandhouding van sy tydelike, skynbare liggaam?!

[7] Dink julle dalk dat julle my werklike oerlig-gedaante sou kon verdra as ek my as sodanig deur julle sou wou laat sien?! Weet dan dat die gloed van die lig van my oerwese kragtig genoeg is om `n ontelbare aantal sentrale oersonne te vernietig, laat staan julle en hierdie hele aarde! Om egter te voorkom dat dit deur my aanwesigheid sou gebeur, moes ek volgens die Almagtige wil van die Heer hierdie skynliggaam vorm om my eintlike wese sodanig te omhul dat elke versteuring van die orde binne die gerig van die materie vermy word. Maar die materie moet eers deur my innerlike lewensvuur voorberei word om as beskermende omhulsel te kan dien! En daarom is ek genoodsaak om meer voedsel uit die materie tot my te neem as iemand van julle.

[8] Dit het julle weliswaar nie geweet nie en dit kon julle ook nie weet nie; maar julle kon wel reeds weet dat een van ons nie deur die Heer in hierdie sigbare vorm ontbied word om tot julle ergernis as veelvraat of grapmaker of sneltowenaar op te tree nie, maar om in talle opsigte nuttig vir julle te wees en om aan julle `n tasbare bewys te lewer van die aanwesigheid en die mag van God se engele! As julle dit egter besef, hoe kon julle dan spitsvondige opmerkings maak oor my etery?"

[9] Cornelius sê: "Beste, voortreflike boodskapper van die Heer uit die hemele, wees daarom asseblief nie kwaad vir my nie; want jy sien tog wel dat ons geestelik niks anders as nouliks pasgebore wiegkinders is nie, en meer `n droomlewe lewe as `n heeltemal bewuste! Eet in die vervolg soveel jy maar wil; van ons almal sal niemand dit ooit weer in sy kop kry om daaroor, hoe sag ook, `n opmerking te bedink nie, laat staan uit te spreek nie. Maar terselfdertyd bedank ons jou hiermee vir die buitengewone les wat jy ons in jou te regte verontwaardiging oor ons hardnekkige domheid gegee het. As ons soos nou die oorsaak weet, sal ons in die vervolg beslis nooit `n verkeerde oordeel vel nie! Maar as ons die oorsaak nie weet nie, hoe kan ons dan met die gevolg bekend wees? Daarom nogmaals my heel besondere dank vir die groot en belangrike les wat jy ons nou gee!"

[10] RafaEl sê: "Die dank kom alleen die Heer toe, want sowel julle as ons Vader is van ewigheid af! Gebruik hierdie les egter ook by alle ander ervarings en verskynsels wat julle in julle lewe meemaak, dan sal julle ons engele binne `n kort tydjie as waardige broers ter syde staan! Niks moet julle bekritiseer of daaroor lag nie, uitgesonder leuens en bedrog! Want die leuenaar moet altyd aan die kaak gestel word en die bedrieër moet aan die skandpaal kom om die vrug te proe van leuens en bedrog!

[11] In alle ander gevalle moet julle die dwalende mensdom vriendelik onderrig. Rig hulle hulleself daarvolgens, dan is alles in orde; rig hulle hulleself nie daarvolgens nie, dan kan julle julle snare bietjie stywer span! Help dit ook nie, sluit dan sulke eiesinniges op in `n opvoedingstehuis en laat hulle vas en indien nodig ook tugtig met roedes, want by `n regte en goeie opvoeding mag die roede nie ontbreek nie! Ook ons, julle geheime opvoeders, bedien ons daarvan by mense wat eiesinnig en baie halsstarrig is. Dus, bewaar ook hierdie leer en pas dit toe waar dit nodig is, dan sal julle julle te midde van mense bevind, anders alleen maar te midde van allerlei wilde diere wat menslike maskers dra!"

[12] Cyrenius sê: "Heer, het die engel dit van homself - of het hy alles net maar van U gekry?"

[13] Ek sê: "My vriend, jou geheue laat jou weer behoorlik in die steek! `n Aantal dae gelede het ek julle tog breedvoerig vertel wat engele is en hoe hulle dink, wil en handel, en nou vra jy alweer daarna! As hulle net vorms is wat deur My wil bestuur word, wat het hulle dan van hulleself? Wat kan hulle self dink terwyl hulle tog net `n uitvloeisel van My wil en `n vergaarhouer van My gedagtes, idees en planne is?

[14] As hulle selfstandig moes dink, wil en handel, sou hulle net soos julle eers aan die kindertafel moes eet en in julle liggaam hierdie aarde moes seën! Daaruit blyk tog wel sonhelder dat wat die engel RafaEl nou vir julle gesê het, My woord, My taal en My wil is wat julle op gelyke wyse in ag moet neem as wanneer Ek dit Self regstreeks uitgespreek sou hê.

[15] Julle moet My woorde beter ter harte neem, dan vergeet julle dit nie so gou nie, want alles wat julle eenmaal regtig ter harte geneem het, bly beslis ook vas in julle herinnering sit en as julle dit nodig het, laat julle geheue julle nie in die steek nie. Maar as julle dit wat Ek gesê het, maar net in julle geheue wil opneem, sal julle dit vir die grootste deel in `n jaar minstens honderd keer vergeet; want op latere leeftyd is die geheue nie meer so soepel as in die jeug nie. En die jeug vergeet al maklik wat hy geleer het, laat staan die ouere. Maar wat julle eenmaal ter harte geneem het, het in die lewe oorgegaan en bly vir ewig!

[16] Ek sê vir julle, van alles wat julle op hierdie wêreld net in julle geheue opgeneem het, sal in die hiernamaals geen jota oorbly nie; alle dorre, wêreldse geleerdes verskyn dan ook in die hiernamaals as dowes, blindes en stommes; hulle weet heeltemal niks en kan hulle aan niks herinner nie. Dikwels kom hulle sonder enige begrip daar aan, soos wat `n kind op hierdie wêreld uit die moederliggaam kom. Hulle moet daar alles vanaf die eerste beginsels opnuut begin leer en ondervind, omdat hulle anders tot in ewigheid doof, blind en stom sou gebly het en alleen maar `n vae gevoel van bestaan sou hê, sonder om egter te voel dat hulle dit is wat reeds op aarde bestaan het. Dit moet vir hulle allereers geleidelik op praktiese wyse bygebring word.

[17] As dit by die mens in sy hart donker is, is die hele mens dadelik donker; as dit daar egter lig en helder is, is die hele mens lig, en dit kan by hom nooit weer donker word nie! Neem wat julle hoor daarom dadelik in julle hart op, dan sal dit ook weldra lig in julle word!

[18] As julle dit alles verstaan en in julle hart opgeneem het, laat ons onsself dan nou op iets anders voorberei! Wat nou weldra sal kom, sal julle baie stof tot nadenke gee; maar julle sal baie daarvan leer en ter gelegener tyd ook baie goed gebruik daarvan kan maak."

Die volk van Abbesinië en Nubië

179 (Die Heer:) "Die meeste van julle ken, al is dit maar uit die sages, die van ouds beroemde land van Egipte.

[2] Agter die groot watervalle van die Nyl is daar `n uiters vrugbare en groot bergland, wat die naam dra Abi ie sin (dit beteken van die seun van Abi. Vandag bekend as Abbesinië). Hierdie Abi was `n nakomeling van Kaïn en nie van Noag nie, want die hoogland, soos nog meer lande op aarde, het ten tye van Noag vry gebly van die groot vloed.

[3] Die seun van hierdie Abi word, net soos Nimrod, `n magtige jagter. Hy vind die knots en die boog uit, en alle diere, ook al was hulle hóé verskeurend, woes en wild, het reeds gevlug as hulle hom in die verte gesien het, want hy was `n reus. Sy stem het die gesteente laat bewe, met sy kolossale knots het hy rotse stukkend geslaan en met sy boog het hy tien pond swaar pyle duisend treë ver geskiet en dit waarna hy gemik het, het hy feilloos getref en dit word sy buit.

[4] Behalwe dat hy heerser was oor alle diere, het ook al sy swakker broers en susters hom gehoorsaam. Hy was baie ernstig, maar daarby tog teenoor mense nooit wreed nie, selfs nie eers hard nie; maar wat hy neergelê het, moes gebeur.

[5] Hy het aan `n soort verre, almagtige god geglo van wie alle dinge oorspronklik afkomstig is. Maar hierdie god het ontelbare magtige dienaars en knegte, sigbaar en onsigbaar. Sommiges moes heers oor son, maan en alle sterre, `n deel oor die aardbodem, `n deel oor die water, `n deel oor die vuur en so aan, `n deel oor die gras, oor bome en struike, `n deel oor die waters bo en onder die aarde, `n deel oor die metale, `n deel oor die voëls in die lug, `n deel oor alle diere in die water en `n deel oor alle diere wat op die aarde loop en kruip.

[6] Hierdie onsigbare dienaars en dikwels sigbare knegte moes altyd deur die sterwelinge in hoë eer gehou word deur gehoorsaamheid aan, en streng navolging van, die wette wat hulle van tyd tot tyd aan die mense sou gegee het. Ongehoorsaamheid straf hulle altyd baie gevoelig met allerlei plae wat hulle oor die ongehoorsame mense laat kom het wat hulle nie gerespekteer het nie, hulle wette nie nagevolg het nie en wat hulle as mense onderling ook onvriendelik gedra het.

[7] Kortom, hierdie seun van Abi was die eerste heerser van daardie toenmalige volkie en terselfdertyd die eerste priester wat, aan hierdie volkie `n onvoldoende begrip van God en ander geestelike wesens bygebring het en hy was in `n reguit lyn in die sesde geslag `n afstammeling van Kaïn en sewende in die lyn van Adam.

[8] Hy het die volk die mak diere geleer ken, behandel en vir die huishouding gebruik en was sodoende `n egte grondlegger van `n herderskolonie en leer die volk ook baie vrugte as voedsel herken, in die tuin verbou, versorg en veredel; hy leer hulle ook om hutte van klippe, palms en leem te bou en dit as veilige woonplek te gebruik.

[9] Self het hy die hele uitgestrekte land van verskeurende, wilde diere gesuiwer. Sy seuns wat net so reusagtig groot en sterk was, oes reeds die seën van die rustelose inspanninge van hul magtige vader. Na verloop van `n paar eeue het hierdie swartvellige volkie gegroei tot `n groot en magtige volk en het goeie sedes en `n heel doelmatige staatsinrigting gahad; verstandiger en beter selfs as dié van Egipte, onder hulle eerste geestelike leiers.(die Farao’s)

[10] Hierdie volk, wat regtig gelukkig was, het alle moontlike toegange tot hul land op sodanige wyse versper dat selfs die wilde diere van buite byna onmoontlik nadeel kon berokken aan die ryk kuddes van hierdie groot land wat na alle kante uitgestrek was en wat vyfmaal so groot was as die Beloofde Land. Om dieselfde rede dring daar ook tot op hierdie uur geen vyand van buite deur na die groen streke van hierdie land nie, hoewel die volk hulle tot op hede reeds ver oor die ou grense uitgebrei het. Die grense van elke nuwe grondbesit het hierdie volk ook sodanig versper dat dit vir `n vyand nie maklik sou gewees het om oor hierdie grense die land binne te dring nie.

[11] Aan die Egiptiese kant, waar die laaste uitlopers van die Komrahaigebergte baie steil begin, besit hulle één enkele uitweg. Dit is `n verskriklike nou pas, wat vier uur se reis lank is, met baie draaie waardeur mens kan verdwaal en wat meestal onderaards uitmond in die boonste deel van Egipte en deur `n baie smal grot lei. Dié uitweg is egter eers ten tye van Moses deur die inboorlinge gevind en wel deur vlugtelinge wat as groot misdadigers teen die staat vir die gevreesde straf op vlug was. Toe die mense hulle agtervolg, vlug hulle in `n rotsholte in om hulle daar te verberg. Toe hulle, gewapen met pyl en boog, ongeveer vyfhonderd treë in die holte deurgedring het, ontdek hulle in die teenoorgestelde rigting daglig en gaan haastig daarop af; hulle bereik dit baie gou en was baie bly dat hulle hul agtervolgers so gelukkig ontkom het. Toe hulle aan hierdie kant in `n oop vlakte aankom wat hulle vroeër nog nooit gesien het nie, sluit hulle dadelik die uitgang met klippe af om te voorkom dat hulle agtervolgers nooit in hierdie wye, mooi, vrye landskap sou kon kom nie.

[12] Daar was in totaal sewentig vlugtelinge, waaronder ses-endertig manne en vier-en-dertig vroue; die een wat nie `n vrou gehad het nie, maak hulle die aanvoerder omdat hy van almal ook byna die meeste ervaring gehad het; één was egter nog te jonk om `n vrou te hê en die word daarom die dienaar van die aanvoerder.

[13] In hierdie omgewing woon die vlugtelinge ongeveer anderhalfjaar. Ondanks hul jag op verskeurende diere, kry hulle die omgewing nie gesuiwer nie. Aan die einde van voorvermelde periode breek hulle op en trek langs die Nyl in `n noordelike rigting, volg die hele stroom verder, kom na `n paar weke tot aan die watervalle wat die mense nou vanuit Egipte die tweede noem. Daar kos dit hulle baie moeite en werk om verder te kan trek.

[14] Aan die regteroewer van die Nyl sou hulle wel makliker vooruit gekom het, maar hulle bevind hulle op die linkeroewer en daar bevind hulle in hierdie streek baie skeure en dit wemel daar van allerlei ongediertes wat die mense bepaald nie vriendelik gesind is nie. Hulle wou, omdat daar geen einde gekom het aan die ongemak van hierdie tog nie, alweer omdraai en na die vroeëre omgewing teruggaan, toe hulle op `n groot kudde mak beeste en skape afkom wat ewe-eens na die noorde trek. Hierdie gebeurtenis gee hulle die indruk dat hulle agtervolgers op hulle spoor gekom het. Hulle begewe hulle toe op die pad en trek so goed dit maar gaan verder, en bereik na `n swaar dagreis eindelik `n mooi, groot en buitengewoon vrugbare streek.

[15] Daar was `n oorvloed aan dadels en vye en daar was groot kuddes skape en mak beeste wat heeltemal vry en sonder eienaar rondgetrek en gewei het. Die kudde, wat ons geselskap van swart mense gedwing het om verder te trek, verdwyn egter in die ravyne van die watervalle en volg hulle nie, wat ons geselskap goed te pas kom omdat hulle daardeur oortuig raak dat die kudde nie deur die vermeende agtervolgers gevolg word nie.

[16] In hierdie nuwe omgewing soek die geselskap vir hulle eers voorlopig die beste moontlike plek uit, versterk dit en vestig hulle daar. Dit was `n mooi, plat heuwel aan die Nyl wat ryklik begroei was met dadels, vye en mooi palms; behalwe enkele ape was daar geen spoor van enige ander verskeurende gediertes te bespeur nie.

[17] Hier vermenigvuldig hierdie mense hulle en binne enkele honderde jare was hulle `n belangrike volk wat hulle alle vrye kuddes toe-eien en hutte en selfs dorpe bou, en `n heel goed gelewe het. Almal het hulle aan die geloof en die sedes en gewoontes gehou wat die seun van Abi ingestel het.

[18] Hierdie groot, vrugbare land, wat destyds baie mooi was, noem die swart inwoners ‘Noua Bia’ wat ‘Nuwe woonplek’ beteken.

[19] Van daar af kom hierdie volk met die verloop van die tyd ook in aanraking met die Egiptenare, wat later baie moeite doen om hierdie eerste swart mense te onderwerp, waarin hulle egter tog nie heeltemal kon slaag nie. Dit was ook die eerste heeltemal swart mense wat die Egiptenare te siene gekry het.

[20] Aanvanklik beskou die Egiptenare hierdie mense as groot ape; eers toe hulle merk dat hierdie mense selfs `n taal gepraat het wat byna heeltemal dieselfde was as hulle taal, begin hulle hulle as egte mense aansien, en koop beeste en skape van hulle en daarvoor leer hierdie swartes van die Egiptenare allerlei kunste en wetenskappe wat hulle baie goed kon gebruik, spesifiek die maak van metaal, waarvan hulle tot op daardie stadium nog geen kennis gehad het nie.

[21] Dié volk het tot op die huidige dag die ou godsdiens en alle ou sedes en gewoontes behou wat hulle van die seun van Abi gekry het.

[22] Maar in hierdie jaar het daar by dié volk `n siener opgestaan wat aan sy swart broers en susters `n buitengewone visioen meegedeel het wat hy sewe maal na mekaar gesien het. Hy beskryf aan hulle die pad wat hulle moes volg om op aarde op die plek te kom waar Hy Homself bevind het wat die mense die waarheid en die groot onbekende God leer ken.

[23] En kyk, hierdie siener uit ‘Noua Bia’ sal met `n baie aansienlike geselskap nog voor die middag hier in die omgewing van Césarea Philippi aankom; ons sal daarom `n boodskapper na hulle toe stuur om hulle hierheen te bring! Hulle het op `n groot aantal kamele hierheen gekom en het baie skatte saamgebring en sal alles wat hulle hier vir hulle onderhoud nodig het met goud en edelstene betaal.

[24] Markus, let jy dus daarop dat hierdie Nubiërs baie goed versorg word! Want toe jy My gisteraand gevra het om vir hierdie dag nog by jou te bly, het Ek jou wens ingewillig en gebly, terwyl Ek andersins vandag al voor sonop met My leerlinge hierdie karavaan, wat My soek, tegemoet sou gegaan het. Ek het egter gebly en dié blyery sal jou huis vandag nog baie werk besorg; maar jy sal daarvoor beloon word."

Die Heer stuur `n boodskapper na die Nubiese karavaan

180 Markus vra My met `n opgewekte gesig: "Heer, U Alwetende! Hoeveel persone tel die karavaan?"

[2] Ek sê: "Hulle bestaan uit presies sewentig koppe, waaronder daar net soos by hul vlugtende voorouers, vier-en-dertig vroue en ses-en-dertig manne hulle bevind. Die een sonder vrou is die siener en die ander sonder vrou is sy dienaar!

[3] Kyk, só gaan ongeveer duisend jaar gelede hierdie swartes op die vlug en die oorsaak daarvan was `n hervorming van die wette, wat verseker ten tye van Moses nie meer heeltemal ooreenstem met dié van voor die sondvloed nie! Die ou leier wat op die vlug gaan, wou die ou sedes en gewoontes weer nuwe lewe gee. Hy bots daarmee egter alleen maar teen vyande wat hom, tesame met sy aanhang verskriklik begin vervolg, sodat vir hom ten slotte niks anders oorbly nie as om te vlug voor die blinde, fanatieke oormag van soveel vyande.

[4] Dié vlug was dus `n profetiese voorteken vir die ontvang van `n hoër lig en was dan ook ten tye van Moses vir die beter nakomelinge van Kaïn `n teken dat in hierdie tyd ook vir hulle `n lig van verlossing sou opgaan. Die swartes sal weliswaar nie net soos die kinders van Abraham die ou bron van Jakob heeltemal bereik nie maar, as hulle daarna verlang, sal hulle die heerlike water daarvan tog te drinke kry.

[5] En nou moet daar `n boodskapper aangewys word wat die taal van Opper-Egipte magtig is! In die kamp van Julius bevind hom `n woordvoerder; laat hom hier na My toe kom sodat Ek hom kan vertel waaraan hy die leier direk kan herken en wat hy aan hom moet sê!"

[6] Julius staan vinnig self van die tafel af op en haas hom na die kamp, roep die woordvoerder en bring hom dadelik na My toe.

[7] Toe hy, `n Romein in hart en niere, by My kom sê hy: "Allerhoogste Seun van die uiters verhewe Zeus! Wat gebied U my dat ek moet doen? Ek is weliswaar hoogs onwaardig om van U `n opdrag te ontvang - die Seun van die hoogste God beveel slegs die gode wat onder hom staan en dié die vorste van die aarde en dié hul hoogste veldhere en dié dan eers hul owerstes en hoofmanne en dié dan eers hul slawe, wat ons die hoë eer het om te wees -; Maar U, Allerhoogste, wil hier `n uitsondering maak en daarom vra ek U om U heilige bevele!"

[8] Ek sê: "Dis goed, My beste vriend! Jy is weliswaar nog `n Romein in hart en niere, maar getrou en eerlik volgens jou geloof en jou stand. Jy het `n lang tyd in Egipte deurgebring, jy het geleer om Oud - Egipties te verstaan en te praat en jy moet nou My boodskapper wees in die streek van Césarea Philippi. Jy is `n goeie ruiter en sal te perd vinnig op die bestemde plek wees.

[9] Naby die afgebrande stad sal jy `n karavaan van sewentig swart mense teëkom; vooraan op twee wit beklede kamele ry regs die aanvoerder, en links sy dienaar. Die aanvoerder sal jou reeds van veraf begroet. Hy is heeltemal in wit geklee, maar sy gesig sal jy pikswart vind. En ook sy hande en sy voete; maar in sy hart sien dit daar baie ligter uit as op die vel van sy liggaam. Sê aan hom: 'U het die doel van u inspanning bereik, volg my! Binne enkele oomblikke sal u voor die aangesig staan van Die Een wat u, na die visioene wat u sewe maal gekry het, soek!'

[10] Sê dit aan hom in Oud-Egipties, wat jy goed beheers! Gaan nou, saal jou dier op en vertrek dan vinnig; waar die hoofweë mekaar kruis, sal jy hulle ontmoet!"

[11] Toe die woordvoerder (Kommandant van die wag) dit van My gehoor het, buig hy diep en sê: "Uitgesonderd vir gode, buig `n Romeinse veteraan nooit, maar U alleen kom alle verering en aanbidding toe! En nou word die bevel uitgevoer!"

[12] Vinnig gaan die reeds grys geworde krygsman op weg, sit ook dadelik al in volle wapenrusting op sy Arabiese perd en galop pylsnel na die aangegewe plek. `n Stofwolk in die verte was in `n sekere sin `n betroubare teken dat die groot karavaan die aangeduide plek nader. Ons boodskapper was binne enkele oomblikke ter plaatse en wag nog `n kwartier op die definitiewe aankoms van die groot karavaan. Ons kon dit sien as ons om die hoek van die huis kyk, want dit was tot daar nie `n halfuur nie.

[13] Toe die aanvoerder by die woordvoerder (kommandant van die wag) kom, wat tot die tande gewapen was, hou hy hom teë en vra hom eers volgens Romeinse oorlogsgebruik waarheen hy van plan was om te gaan en wat hom in sy vaderland tot hierdie reis laat besluit het.

[14] Die aanvoerder bly staan, kyk die Romein reg in die oë en sê op `n baie ernstig klinkende toon: "Romein! Wie gee u opdrag om hier op my te wag? Vandag kom ons heeltemal vanaf die groot see hierheen en trek deur steppe en bosse. Van ver oorsee uit Alexandrië dra die skepe ons; net voëls kon ons sien van Egipte tot hier! U is die eerste mens wat ons tydens die hele reis teëkom; hoe kon u weet dat ons hier sou aankom? Wie het aan u ons koms openbaar? Is u `n siener? Maar u dra wapens wat meermale in mensebloed gedoop is en daarom kan u geen siener wees nie; want weet, daar is `n allereerste en allerhoogste goddelike wese bo al u gode en bo alle mense van watter velkleur hulle ook mag wees!

[15] Ek had sewe maal dieselfde visioen; in dié visioen sien ek altyd maar hierdie omgewing in `n onbeskryflik lig. `n Klein groepie mense met wit en bruin velkleur staan reeds in dié groot lig en straal self soos sonne. Maar te midde van hierdie ligmense staan daar Een wat meer lig uitstraal as honderdduisend sonne! Al die lig kom van Hom; ja, ek het by myself die gevoel asof die hele oneindigheid vol was van Sy onmeetlike lig! Maar hoe onbeskryflik helder Sy lig ook was, dit laat tog geen pyn soos wat by ons die veel swakker lig van die son dit doen nie.

[16] Aan die einde van die visioen, wat elke keer dieselfde was, hoor ek altyd duidelik sê: ‘Gaan daarheen, jou swart man, daar sal ook jou nag verlig word!' Ek vertel dit aan al my swart broers en susters en ons besluit om vanuit Noua Bia hierdie reis te onderneem en ons is nou reeds byna drie maande onderweg.

[17] Ek weet waarheen ons moes gaan, want my gees wat my al sewe jaar lank begelei, het my vertel dat die plek wat ek in my visioen sien, hom in Asië bevind en wel aan die kus van die groot see. Vanaf die see herken ek die kus dadelik as dié een wat ek sewe maal in my visioene gesien het. Toe ons op die regte plek was, gaan ons dadelik aan land. Ons vind ook dadelik `n pad, waarop ons tot hier gegaan het - en daar kom u ons tegemoet! O sê, wie het aan u vertel dat ons kom? O spreek! Ek vermoed iets groots!"

[18] Die Romein sê: "U het die doel van u moeisame reis bereik! Volg my! Binne enkele oomblikke sal u voor die aangesig van Die Een staan wat u ooreenkomstig die visioen wat u sewe maal gehad het, soek!"

[19] Die aanvoerder beveel dadelik almal om die Romein te volg, want hy was kennelik `n boodskapper van Die Een wat hy soek.

[20] Die Romein begin direk vooruit ry en die hele karavaan volg hom.

Die Heer praat met die aanvoerder van die Nubiërs

181 Die rit vorder vinnig en ons woordvoerder bring die hele karavaan na ons toe terwyl ons almal nog gemoedelik aan tafel sit.

[2] Toe My Jarah die pikswart gesigte met die letterlik bloedrooi lippe en baie wit oë sien, skrik sy behoorlik en sê: "O Heer, doen hierdie wesens niemand kwaad nie? Hulle sien tog gewis ontsettend swart daar uit! Ek het al wel More gesien, maar so ontsettend swart soos hierdie nog nie een nie! Wat `n sterk gebit het hulle! Waarlik, Heer, as ek nie by U was nie, sou ek ontsettend bang geword het! Om van so `n swart man te hou, sou `n beproewing wees vir `n teergevoelige meisiehart!"

[3] Ek sê: "Toe maar, My allerliefste dogter - wees verstandig My kindjie! Wie is nou bang vir `n kleur? Nou tree jy bietjie kinderagtig op - maar dit maak nie saak nie! Let nou maar goed op na alles, want daar sal baie belangrike sake bespreek word!"

[4] Jarah sê: "Maar daarvan sal ek gewis nie veel verstaan nie, want die Oud-Egiptiese taal is vir my volkome duister en `n ander taal ken hierdie Swartes nie!"

[5] Ek sê: "Alles sal getolk word, bekommer jou dus nie; moenie praat nie, maar luister!"

[6] Daarop word Jarah stil en Ek laat dadelik die aanvoerder en siener na My toe kom en vra hom waarom hy en sy metgeselle die verre reis hierheen onderneem het. Daar weet Ek natuurlik alles van, maar Ek moes hom dit tog vra om hom die geleentheid te gee om uitdrukking te gee aan sy gedagtes en sy wense kenbaar te maak.

[7] Op My vraag, wat Ek in die Judese taal gestel het, gee die aanvoerder ook in ons taal die volgende antwoord: "U, wat vir my die mees naamlose en verhewendste mens van hierdie aarde is, vergeef my arme, swakke halfmens, dat ek dit waag om skugter op te merk dat ek in U dieselfde persoon herken wat ek vier maande gelede in sewe ooreenkomstige visioene in `n onbeskryflik stralende lig gesien het en wat ek ook byna tot aan die einde van die wêreld soek, en wat ek met `n diep bewoë hart nou ook glo in werklikheid te gevind het! Uiters Verhewene, sou U my nie wou vertel of hierdie herkenning van my korrek is nie?"

[8] Ek sê: "Dit sou jou min help as Ek ja of nee sou sê; jy moet dit self ontdek! Soek, dan sal dit vir jou wel duidelik word! Noudat jy so ver gekom het, sal jy ook wel verder kom; maar jy moet dit self ernstig en vasberade wil! ledere les van buite af het geen sin as dit nie tegelykertyd van binne uit verkry word nie. Kyk, jy praat nou goed Judees! Kan jy jou herinner dat jy ooit op `n tyd hierdie taal geleer het? Vra ook aan jou metgeselle, wat nou ook hierdie taal goed verstaan, of hulle hierdie taal ooit geleer het! Gaan en oortuig jouself!"

[9] Die aanvoerder stuur sy kameel dadelik na sy metgeselle en spreek hulle in Judees aan. Almal verstaan hom en gee hom ook antwoord in ons taal. Daardeur raak die aanvoerder buite homself van verbasing en dit is vir hom `n raaisel hoe hy en al sy metgeselle die Judese taal geleer het; want hy weet nie dat Ek dit kan bewerkstellig nie.

[10] Die aanvoerder kom, nog steeds sittende op sy kameel, daarna na My terug en sê: "Verhewendste mens van die aarde! Vir my, met my swart vel, is dit iets vreemds, want dit is die eerste reis wat ek ooit onderneem het! Ek het nog nooit met tale en eienskappe van ander lande in aanraking gekom nie, en is totaal arm aan elke ervaring en tuis by my gaan dit heel eenvoudig daaraan toe. Die land is weliswaar goed en mooi, maar vir ons bied dit niks nuuts nie. Dit is dus moontlik dat hierdie land die eienskap het dat `n vreemde, sodra hy die land betree, ook die gees van die taal van die volk in hom opneem en dadelik met die inheemses net so kan praat asof hy self daar gebore is. Of so-iets moontlik of onmoontlik is, kan ek nie beoordeel nie; wees U daarom so vriendelik om dit vir my uit te lê! In my land het ek so-iets immers nooit kon ondersoek nie omdat daar nog nooit `n vreemde binnegedring het nie!"

[11] Ek sê: "Laai eers julle kamele af, bring hulle na die weiveld by die see sodat hulle hulle baie noodsaaklike rus kan neem, om julle dan makliker weer na julle land te kan bring; want die pad terug is niks korter as hierheen na ons toe nie! Doen dit en kom dan terug; dan sal dit dadelik duidelik word hoeveel lig julle almal saam kan verdra!"

[12] Die aanvoerder buig en sê: "Verhewendste mens der mense! U het absoluut gelyk, indien ons dit durf waag om met ons baie onheilige voete hierdie heilige aarde te betree nie; want volgens my visioene moet hierdie grond onmeetlik gewyd wees!"

[13] Ek sê: "As dit vir die voete van julle kamele nie te gewyd is nie, sal dit vir julle mensevoete tog ook wel nie te gewyd wees nie!"

[14] Die aanvoerder sê: "Ja waarlik, waarlik, waarlik! O verhewendste mens van al die mense van die aarde, U is buitengewoon goed en uiters wys!"

[15] Daarop stuur hy sy kameel weer na sy metgeselle en bring aan hulle My boodskap oor. Dadelik lê die kamele op hul knieë en hul ruiters klim af. Toe staan hierdie goed afgerigte diere weer op en word na die weiveld aan die see gebring waar hulle begin om te wei en hulle daarby behaaglik goed laat versorg. Tien Negers kry opdrag om die kamele op te pas, die res keer egter dadelik saam met die aanvoerder na My toe terug.

[16] Toe hulle by My aankom, vra Ek die aanvoerder eers na sy naam, en hy sê: "My naam is gelyk aan wat ek is; in ons taal lui dit Ou-bratou-vishar. By ons het niemand `n naam nie, behalwe dié van sy beroep; verder heet ons almal Slouvi."
Die verhaal van Oubratouvishar oor sy reis na Memphis

182 Ek vra verder: "Waar kry jy dié baie waardevolle, agtenswaardige opleiding?"

[2] Oubratouvishar antwoord: "Ek en my dienaar trek tien jaar gelede eens langs die Nyl, begelei deur nog twintig van die sterkste hulpdienaars, wat `n goeie kudde beeste moes saamneem; want wie in ons streke wil reis, moet baie vee saamneem anders kan hy tydens die reis versmag. Vye en dadels groei nie orals nie, maar slegs op goeie en ryk grond; gras groei egter orals aan die Nyl in oorvloed, en dus het hy dan orals die voedsame melk van die koeie, wat alle kos geur.

[3] Só toegerus probeer ons dan, soos reeds gesê, tien jaar of tien reëntye gelede stroomafwaarts `n tog onderneem. Enkele dae kom ons sonder moeilikhede heel maklik vooruit, maar op die derde dag hoor ons reeds in die verte `n geweldig donderende geluid. Ons versnel ons pas en bereik binne die tyd waarin mens duisend klippe sou kon tel, die eerste waterval van die Nyl. Ons sien bykans geen moontlikheid om verder te kom nie. Een van ons moedigste klimmers beklim `n hoë rots om te sien hoe dit met die omgewing gesteld was. Toe hy weer by ons terug is, beskryf hy my `n pad wat weliswaar ver na links van die Nyl afbuig, maar heel in die verte weer by die Nyl uitkom. Ek besluit daarop om hierdie pad te volg. Aan rotse en ander onherbergsaamhede het hierdie ompad werklik geen gebrek nie. Eers teen die aand van hierdie dag bereik ons in groot hitte eindelik `n weiveld wat met baie palms en papirusbome begroei is, met in die middel `n baie ryk fontein wat ons kudde en ons baie goed te pas kom. Hier rus ons `n volle dag.

[4] Op die tweede dag breek ons met eerste oggendskemering op en sit ons reis voort. Teen sonsopgang bereik ons weer die Nyl en `n breë pad, soos wat ons dit nog nooit vroeër gesien het nie, waarop ons na `n halwe dag in die buurt van die stad kom waaroor ons voorouers ons baie vertel het. Ongeveer tweeduisend treë voor die stad slaan ons ons kamp op; ek en my dienaar ry egter na die stad om toestemming te vra om in die omgewing van die stad met ons noodsaaklike kudde te mag kamp opslaan.

[5] Toe ek saam met my dienaar in die stad kom, word ek deur `n menigte baie bruin mense omring en sommiges vra my wie ek is en waarvandaan ek kom. Ander raai egter dadelik en sê: ‘Thot-e- Noubies’ (‘Thote Noubiez!’) (Dit is `n Nubiër) en ek sê: ‘Ja, ek is `n Nubiër en sou graag hier by julle, volmaakte mense, baie goeie en mooi dinge wou leer!’

[6] Toe laat hierdie nuuskieriges `n ou grysaard na my kom en dié ondervra my grondig oor allerlei sake, gaan ten slotte selfs na ons kamp en maak daar eers aan ons bekend dat hy die hoogste priester van hierdie stad, en terselfdertyd bestuurder van hierdie stad en die wye omtrek was wat deur Rome aangestel was. Ek skenk hom dadelik sewe van die mooiste koeie en twee bulle en twintig van ons skape met die fynste wol.

[7] Dít stem die goeie ou man baie vriendelik en hy sê toe aan my: ‘Julle sal heelwat baat vind by ons ou en suiwere wysheid! Maar neem niks oor van ons totaal verdorwe sedes nie, want dié is slegter as sleg! Hierdie stad was eens op `n tyd die trots van die land, wat ook haar naam Memavise (in Grieks: Memphis) = ‘die mees verhewe naam’, helder en duidelik sê; nou is die naamlose, mees verhewene slegs `n uitgestrekte puinhoop, waarvan julle julself spoedig maklik kan oortuig!

[8] Die volk wat nog hier is glo deels glad nie aan `n hoogste Goddelike wese nie, en is deels vol duister bygeloof, waarvan hulle nooit te bevry is nie. Slegs ons klein groepie leef nog in die ou, ware kennis van die een, ewige, ware God. Die blinde en dom volk glo aan enige duisende gode; selfs aan diere en hul stoflike oorskot bewys hulle goddelike eer en ons kan niks daaraan doen nie.

[9] Wel het ons voorouers reeds die saad daarvoor gelê, naamlik deur `n paar diere vanweë hul groot nut `n soort half goddelike eer te bewys om die volk sover te kry dat hulle hierdie nuttige land- en huisdiere beter versorg. Die oudstes wou daardeur ewenwel slegs op sigbare wyse die veelvoudige uitstraling van die goddelike liefde en wysheid in die aard van dinge toon aan die volk wat toentertyd nog uiters min ontwikkeld was. Maar met die verloop van tyd word die geskiedenis van die volke, hoe verder dit teruggaan in die verlede, eerbiedwaardiger en eerbiedwaardiger. Hulle omhul hulle altyd meer met `n sekere goddelik waas en slegte en gewetenlose, sogenaamde volksopvoeders het dan `n des te makliker spel om alles wat in die oergryse oudheid gebeur het, te vergoddelik en die blinde volk so diep moontlik in die ergste bygeloof te begrawe.

[10] Wees daarom op julle hoede, opregte Nubiërs en neem net wat julle van my sal hoor as egte waarheid aan; maar wend julle af van alles wat julle by die volk sal hoor en sien; want dit is slegter as sleg! Julle sal hulle sien offer en allerlei betekenislose seremonies sien verrig; by baie groot plegtighede sal julle selfs vir my in die pragtigste ampsgewaad voorop sien gaan. Steur julle egter nie daaraan nie, want met al dié dinge doen slegs my vel mee maar my innerlike is en bly steeds by die een, ewige, enigste ware God, wie se liefde my lewe, en wie se lig my ware wete en kennis is.

[11] Kom jy en jou dienaar nou te voet saam met my na die stad na my huis toe, waar ek julle alle verdere aanwysings sal gee oor hoe jy en jou geselle julle hier moet gedra. Ook sal ek julle vir julle kudde die regte plek aanwys waarop julle as vreemdelinge `n volle jaar mag bly sonder om deur iemand lastig geval te word. Maar jy en jou dienaar sal by my woon sodat ek jou in baie dinge onderrig kan gee.’

[12] Ek sê: ‘Beste owerste! U vind dit tog wel goed dat ons die geskenk wat u barmhartiglik uit my hand aanvaar het, na die stad saamneem?”

[13] Toe sê die werklik goeie owerste heel vriendelik: ‘Nie nou nie, maar eers oor drie dae as julle `n ander weiveld betrek het! Maar daar moet julle net soos ons dieselfde skoene dra, want snags kruip hier baie klein insekte en wurmpies deur die grasveld, wat orals sanderig is, na bo en dit kruip onder die toonnaels in en veroorsaak na verloop van tyd baie pyn. In my huis sal ek julle daarmee wel so goed moontlik voorsien, want ek het baie knegte, dienaars en slawe.’

[14] Ons, ek en my dienaar, gaan toe saam met die owerste na die groot stad. Na ongeveer vierduisend treë kom ons in die stad aan op `n groot plein wat omring is deur die pragtigste geboue wat uit blokvormige klippe opgetrek was. `n Aantal van hierdie groot geboue was reeds behoorlik beskadig, maar talle was nog in goeie toestand. Eén gebou bestaan uit louter suile en binne die uitgestrekte suilgange was enorme groot beelde van allerlei soorte en vorms sigbaar; ook was die suile voorsien van allerlei tekens en letters, wat die owerste my later meermale uitlê. Langs hierdie suilesaal staan `n enorme groot paleis waar dit baie bedrywig was.

[15] Toe sê die owerste: ‘Kyk, daardie is my woonhuis; kom nou na binne en bekyk alles wat daarbinne is!'"
Die vloek van die oerbeskawing van die Egiptenare

183 Oubratouvishar:) "Heeltemal vry voor hierdie paleis staan twee reusagtige groot suile (obeliske), wat aan alle kante volgeskryf is met allerlei tekens, figure en letters; ook voor die groot suilesaal is twee soortgelyke suile geplaas.

[2] Skugter gaan ons die huis van die owerste binne en moes `n entjie loop voor ons in sy woonvertrek kom. Ag, daarin sien dit so wonderbaarlik mooi daar uit dat hoor en sien vir my letterlik vergaan.

[3] Ek vergelyk by myself my armsalige hut tuis met hierdie woning en sê aan myself: ‘Waarom weet en ken ons swartes eintlik so wonderlik min? Waarom kan ons nie sulke bouwerke oprig nie? Waarom kan ons nog steeds geen metaal produseer nie? Ons het nog steeds geen ander snywerktuie as dié wat ons by die Egiptenare vir ons ruwe natuurprodukte geruil het nie! Hoe armsalig is ons geweefde toue, en hoe sleg spin ons! By ons vind jy geen gees, geen talent, geen ywer nie; ons staan skaars op `n hoër vlak as ons ape!'

[4] Toe ek my verloor in sulke gedagtes, breek my hart en ek moes huil en daarby sê ek hardop: ‘O, waarom is ons swartes dan nie geheel en al diere nie, wat nie kan dink en ook niks kan voel nie?! Watter pragtige dinge kan die egte mense, hierdie ware aardse gode, skep, en ons kan niks daarmee vergelyk nie, ons swart halfmense en halfdiere! En tog maak al dié pragtige dinge wat die egte mense geskape het so `n magtige indruk op ons!’

[5] Toe sê die owerste aan my: ‘Trek dit jou nie te veel aan nie! Ons het reeds grysaards geword wat aan al hierdie pragtige dinge geen vreugde meer kan beleef nie omdat ons onsself reeds oorleef het. Julle is egter nog kinders vol krag en vol altyd meer ontwakende ywer. Ons lewens is alreeds opgebruik vir hierdie wêreld, ons krone lê verwelk in die graf van die vergetelheid, ons paleise stort ineen en ons huidige wetenskap en kennis is slegter as sleg. Ons het hier nog maar min smede en wewers; in al ons tegniese behoeftes moet ons deur Rome of deur Griekeland voorsien word.

[6] Ja, eens, `n paar duisend jaar gelede, het hier in hierdie land inderdaad meer gode as mense gewoon, wat werke opgerig het waarvan die oorblyfsels nog die verbasing sal wek van die laaste nakomelinge op hierdie aarde! Maar wat ons nou voortbring, lyk slegs maar na vernietiging, sowel wat materie betref as die siel. Maar julle is nog `n onbedorwe, ongerepte en jeugdige, kragtige volk, julle kan dink en wil, en kan daarom al gou groter word in julle werke as wat die volke van dié land ooit was.

[7] Wil julle as mense egter werklik gelukkig lewe op hierdie aarde, bly dan by julle ou eenvoud! Ten eerste kos dit julle weinig moeite en werk, ten tweede het julle maar baie geringe natuurlike behoeftes waarin julle maklik kan voorsien. Die veeteelt op julle ryk bergweivelde besorg julle weinig werk en sorg, en die akkerbou, wat julle maar baie min bedryf, is tog al te verwaarloos; ook julle kleding is eenvoudig en maklik te vervaardig. Julle hoef daarom maar baie min tyd te bestee aan julle natuurlike behoeftes, en daarom kan julle jul meer en uitsluitlik besighou met geestelike beskouings! En kyk, dit is baie meer werd as om ten koste van honderdduisend maal honderdduisend menselewens met bloedige sweet sulke paleise te bou, sodat die onverwoesbare tand van die tyd duisende jare voldoende het om daaraan te knaag!

[8] En wat is uiteindelik so `n kunstig oormekaar gelegde hoop klippe vergeleke met `n enkele grashalm wat deur die groot gees van God gebou word? Ek sê vir jou: heeltemal niks nie! Elke grashalm, elke boom is `n gebou van God, groei uit die liewe aarde sonder ons moeite en arbeid, en in `n kort tydjie verkwik hy ons smaak met sy soete vrug. Hoeveel moeite en verskriklik baie werk kos so `n paleis egter die mens! En wat het hulle daarna, as hulle werk na talle bloedige jare voltooi is? Niks behalwe miserabele voeding vir hul hoogmoed, opwekking van naywer by vreemde volke en na verloop van tyd, oorlog en allerlei vervolging!

[9] Waarlik, my beste swart vriend, dít is die miserabele geluk van `n volk wat so dom is om met sulke dooie paleise sy mooiste en vrugbaarste weiding te bedek, waarop andersins talle honderd duisende vrugbare bome hul edele vrugte in die skoot van die tevrede mense wat in heel eenvoudige hutte woon sou kon laat val het! Kyk, op die plek waar hierdie stad gebou is, sou maklik tienduisend mense tesame met hul talryke kuddes voldoende lewensonderhoud kon vind; nou woon daar weliswaar ook nog omtrent honderdduisend mense binne hierdie beskadigde mure! Maar wat `n lewe lei die meeste!

[10] Eens op `n tyd, so leer die geskiedenis, was hierdie land `n koringskuur waaruit in tye van nood vreemde volke van brood voorsien word; nou moet ons dikwels die koring bekom van lande en volke ver weg! Ons kuddes bevind hulle in `n baie ellendige toestand. Duisende mense in so `n stad werk vanweë hul bietjie goud en silwer glad nie, loop dag in en dag uit en niksdoen, het verkeerde vroue en vermaak hulle daarmee dikwels op die laagste, dierlikste manier; dit veroorsaak altyd baie siektes - iets wat julle glad nie ken nie. Oordag, solank die son skyn, sal julle hierdie stad heeltemal ontvolk aantref; eers wanneer die koeler nag aangebreek het kom hulle soos roofdiere uit hul kunsmatige, kliphole en vermaak hulle met alles waar hulle maar sin in het. En kyk, eenvoudige seun van die suiwere natuur, dít is die seëninge wat die mense ontvang van hul magtige klipkultuur!"

Die seën van die oerkultuur by die eenvoudige mens

184 (Die owerste:)" 'Behou daarom julle groot en oorspronklike, natuurlike reinheid en verlang nooit na so `n miserabele kultivering van die land nie! Bou veral geen stede nie! Bly in julle eenvoudige hutte en julle kan vir alle tye der tye die gelukkigste volk op die aarde wees, veral as julle in die regte kennis van die een en ewige ware God bly, Hom alleen eer en liefhê! Ook al kan julle Hom nie sien nie, dan sien Hy julle tog en Hy sal julle altyd die krag gee wat nodig is om elke element wat vir die mens vyandig is, weg te hou. Volgens die oorspronklike natuurwette is die mens meester oor alles wat op, onder en bo die aarde is, leef en asemhaal.

[2] Julle is nog wat die mens moet wees! Vir julle vlug die woedende leeu, en tiers, luiperds, hiënas, wolwe, bere, slange en adders vermy julle nabyheid; slegs die mak kuddes volg julle te voet! Met sulke eienskappe toegerus, staan die mens nog op die vlak van die verhewe oerbestaan waarop die Skepper hom aan die begin van alle skepsels gestel het. Gaan lê in die gras waarin die ratelslang en die giftige adder hul ligsinnige spel speel en hulle wyk van die heilige plek waarop die mens as meester van die natuur sy lêplek gekies het! Die kwaai mier, die vloek van so vele bosse en grasvlaktes, trek weg sodra die mens in sy oerkrag die gebied betree en sy woning oprig. Die leeu, die luiperd, die kwaadaardigste tier bly ver van die kuddes wat die egte mens bewaak en die krokodil, die draak van die Nyl, is nooit te sien in dié dele van die land wat deur mense bewoon word nie. Die ibis, die ooievaar en die icz ne ma on (ichneumon = gif het hy nie) staan die mense baie bereidwillig ten dienste en reinig die land van al die kruipende ongediertes, en die skerpsiende aasvoëls soek na alle kadawers en eet dit sodat die lug nie daardeur verpes sal word nie.

[3] O, wat `n heerlike bestaan het `n egte mens in elke streek en wat `n ellendige lewe het die mense in die stede wat vol hoogmoed en vol stinkende eieliefde is! In hulle het alle oerlewenskrag verdwyn; hulle het in die groot ryk van die hul omgewende natuur vreemde liggame, vreemde wesens geword, wat enige verband met God en daardeur ook met alle ander skepsels verloor het. Hulle moet versterkte burge (dorpe) en kastele bou om hulle daarin teen die vyandige natuur te verweer en so goed moontlik te beskerm!

[4] As ek vandag honderd mense laat oornag op die weiveld wat ek julle sal aanwys, dan sal daar môreoggend geen enkele oorlewende wees nie, want hulle is geen mense meer nie, maar swak afskaduwings daarvan, en hul misvormde liggame is ware woonplekke van alle moontlike uit die natuur en die onnatuur afkomstige kwade en onryp geeste. Hul uitstralende lewensfeer is nie meer hul goddelike self nie, maar `n lae dierlike self en daarom is daar geen krag meer in hulle nie en nog minder rondom hulle. Die natuur om hulle heen neem in hulle nie meer die hoogtepunt van hul bestaan as skepsel waar nie, maar net `n algehele verworpenheid en `n volledige verwoesting van die bestaansvlak waarop elke skepsel sy hoogste doel moet bereik. Dít is die rede waarom al wat geskape is totaal vyandig staan teenoor hierdie mense en hulle op elke moontlike wyse probeer vernietig, omdat dit van hulle niks meer te verwag het nie.

[5] Edele, swartvellige vriend, wees daarom met jou hele volk bly dat julle swart is en dat julle nog woon in die totaal onskuldige voorjaarshutte van die ware lewe. Want juis daardeur is julle nog wat die ware mens volgens die orde van die allerhoogste Gees van God moet wees! Bly daarom egter ook altyd wat julle nou is, ook in julle laaste nageslag, dan sal julle nooit oor nood en ellende van die menslike lewe hoef te kla nie!' "

Die verblyf van die Nubiërs in Egipte

185 (Die owerste): ‘Maar laat ons nou na buite gaan na die plek wat ek julle sal aanwys om daar te woon! Terselfdertyd sal ek egter, ter beskerming van julle tydens die hele duur van julle verblyf hier, `n wag saamgee, wat hierdie slegte volk van julle weg sal hou; want hulle sou sonder enige beswaar julle sowel fisiek as moreel deur en deur bederf. Ek vra julle glad nie of julle my heeltemal verstaan het nie, want ek weet dat julle my goed verstaan het en my verder nog beter sal verstaan!"

[2] Na hierdie woorde gee die owerste `n teken deur `n slag op `n luid galmende metaalplaat, en asof deur `n wonder kom `n aantal gewapende manne, wat heel donkerbruin van kleur is, te voorskyn en die owerste gee hulle in `n taal wat ons nie verstaan nie, `n opdrag. Maar toe die waaragtige, goeie owerste my verwondering bemerk, troos hy my deur in my taal uit te lê wat hy aan die gewapendes gesê het. Dit gaan daarom om ons so goed moontlik te beskerm teen die opdringerigheid van die verdorwe bewoners van die stad, wat hy glad nie meer as mense sien nie.

[3] Een van die leiers van die wag, wat byna net so geklee is as die vriend wat ons die pad hierheen gewys het, maak teenoor die owerste die opmerking dat dié plek, wat andersins wel baie welig begroei en grasryk is, `n egte slange- en adderweiveld is waarop geen mens en geen vee dit goed kan uithou nie.

[4] Die owerste sê: 'Verdorwe mense en hul vee weliswaar nie, maar hierdie is nog egte oermense, wat ook nog regtig heer en meester is oor die hele natuur en haar skepsels, van watter aard dit ook al is! Die talle slange en adders sal hulle verseker nie net niks doen nie, maar tesame met hul gebroedsel sal hulle baie gou maak dat hulle wegkom. En julle as hulle wagte sal met die ongediertes ook nie die minste moeilikheid hê nie, daar kan julle van volkome seker wees! Maar gaan haal nou twee-en-twintig paar leerbandskoene, daarmee wil ons hierdie onbedorwe mense uitrus sodat hulle nie hulle voete onnodig op ons skerp sandveld beseer nie!'

[5] Sommer gou bring die mense die skoene. Vir my en my dienaar word dadelik die gemaklikste aangebied en vasgemaak; die ander twintig word op bevel van die owerste deur vier wagte na ons metgeselle gebring, en toe hulle hulle ook van soortgelyke skoeisel voorsien het, kry hulle van die wagte die opdrag om hulle na die nuwe weiplek te volg. Die owerste, ek en my dienaar en die ander wagte trek deur die talle strate van die stad na buite, na die vrye veld waar die mooi en groot weiveld is, heeltemal begroei met pragtige gras, baie dadels en vye en pampelmoese en met nog meer ander vrugte. Maar ek sien ook goed dat die weiveld baie min deur mense besoek moes wees, want reeds op `n afstand hoor ons die geritsel van ontelbare ratelslange.

[6] Gou-gou na ons kom ook my metgeselle met die talryke kuddes en kamele. Toe hulle by die weiveld kom, wag hulle nie totdat die ongediertes moontlikerwys voor ons en ons kudde sou wegtrek nie, maar hulle neem dadelik sonder die minste huiwering volledig besit van die weiveld en sy vrugte, loop dadelik heen en weer oor die groot terrein van die weiveld en al die ongediertes verdwyn so haastig na die Nyl dat die oppervlakte daarvan ongeveer `n halfuur lank heeltemal daarmee bedek was; ook vier Nyldrake slaan haastig voor my metgeselle en my kuddes op die vlug.

[7] Die owerste lê hierdie verskynsel nou ook uit aan die wagte wat aan ons saamgegee is en sê aan hulle dat hulle saam met ons sonder enige vrees alle dele van die weiveld kan betree, want hy was volkome daarvan oortuig dat daar die nag al geen enkele adder of slang meer op die hele weiveld te vinde sou wees nie. En so was dit ook; reeds na `n uur was die weiveld vry van alle ongediertes in watter vorm dan ook.

[8] Aan die ander oewer van die Nyl sien ons `n hele Egiptiese trop skape vlug vir die giftige emigrante wat hulle agtervolg, en hulle herders vlug saam met die trop. Die herders skreeu ontsettend, maar ontkom tog oor `n Nylbrug; maar die trop lei skade, want heelwat lammers word deur die groot ongediertes ingehaal en opgevreet. Ook was daar aan die ander oewer groot getalle konyne vir wie hierdie onverwagse besoek ook uiters ongeleë kom, want `n aantal kleintjies word deur die kruipende ongediertes opgevreet.

[9] Die bewakers kyk begerig na die voorheen onbereikbare pragtige dadels, vye en pampelmoese en ook na die mooiste Roscize (vrugte van die Johannesbroodboom), wat daar gewoonlik as voer vir die kamele gebruik word.

[10] Die hoof van die wag sê aan die owerste: ‘Eer aan Isis en Osiris! Eindelik kan ons hier ook oes, iets wat sedert menseheugenis nie moontlik was nie!’

[11] Maar die owerste sê: ‘Alleenlik hulle wat hierdie weide gereinig het, sal vir `n volle jaar daarvan oes; net wat hulle julle toestaan om te neem, mag julle neem, maar eiemagtig mag julle nog geen blaar van `n boom neem nie! Pas ook daarvoor op dat julle in die teenwoordigheid van hierdie onbedorwe mense op geen enkele wyse julle waardelose landsgode aanroep nie, want onder julle is daar nie één wat ek nie bekend gemaak het met die enigste ware God nie! Hou julle daaraan, dus geen Isis en ook geen Osiris, nog die een of ander Apis meer nie! Want dit alles is en bly ewig niks!’

[12] Daarna sê die owerste aan my: ‘Soos wat julle nou self sien, is julle met die hulp van die Allerhoogste baie goed versorg. Ek sal julle nou alleen laat, maar môre teen die eerste oggendskemering is ek weer by julle; dan sal ek julle hier in die groot, oop tempel van die Allerhoogste die regte onderrig gee! En julle sal dan dit wat julle van my gehoor het, ook aan julle metgeselle deurgee! Laat dit nou met julle almal goed gaan onder die beskerming van die Allerhoogste!’

[13] Met hierdie woorde keer hy na die stad terug. Hy moes geruime tyd lank al in groot aansien gestaan het by die Egiptiese volk, want elkeen wat hom teëkom, buig diep voor hom. Maar hy maak asof hy niks merk van al daardie eerbetoon nie en gaan, asof diep in gedagtes versonke, vinnig regstreeks huis toe.

[14] Toe die son onder gegaan het, kom daar weldra baie kyklustiges uit die stad, maar niemand waag dit verder as twintig treë op die berugte slangweiveld nie. Verskeie roep ons toe om van die weiveld af weg te gaan omdat ons andersins onvermydelik baie skade sou ly. Maar die wag druk die nuuskieriges terug en verduidelik aan hulle dat daar nêrens meer gevaar aanwesig is nie, omdat deur ons geheime krag al die giftige ongediertes lankal oor die Nyl geswem het.

[15] Toe gaan die nuuskieriges gou terug en ons versorg ons kuddes, wat ons vir hierdie aand soveel goeie en voedsame melk gee dat ons dit nie heeltemal kon opdrink nie. Ons vra die wagte of hulle ook melk drink. Hulle beaam dit met vreugde en ons gee hulle soveel melk te drink dat hulle nie in staat was om nog meer daarvan te drink nie. Die res, wat nog aansienlik was, gooi ons in vate wat ons saamgeneem het om kaas daarvan te maak.

[16] `n Jaar lank bly ons daar woon en ons het van die goeie owerste uiters baie geleer, by name oor die ware kennis van die Allerhoogste, Goddelike Wese. Met die grootste vriendelikheid laat die mense ons na `n jaar weer gaan en ons trek opgeruimd na ons land terug.

[17] Spoedig daarna kry ek my visioene. Ek stel dadelik `n karavaan saam en wou eintlik maar net na Memphis gaan om die owerste van die visioen te vertel. Dié het egter al van U gehoor, baie Verhewene en verwys my eintlik hiernatoe. Hy wys my die baie lang pad tot by Alexandrië en vertrou my toe aan `n kundige skipper om my hierheen te laat bring. Hy gee my ook `n tolk mee, wat ek egter nie hiernatoe saambring nie.

[18] Nou weet U, mees verhewe Mens van alle mense, hoe ek aan my geringe wysheid gekom het en sê U my nou ook eers met sekerheid of ek op die regte plek is, of dat ek nog verder moet trek! Want lank kan ek nie bly nie, omdat my pad na ons vaderland baie lank is."

Oubratouvishar verlang sekerheid oor die plek waar die Heer bly

186 Ek sê: "Ek het alreeds vir jou gesê dat dit jou min of niks sou help as Ek aan jou sou sê: ‘Ek is Die Een!’ of 'Ek is dit nie!’ Dit moet jy in elk geval self uitvind en dit kan jy heel maklik doen, omdat jy genoeg gees en verstand daarvoor het. Dink jou eers in wat by mense alles moontlik is en wat onmoontlik kan wees! Het jy nog geen idee gekry nie, of het jy nog niks, hetsy aan jouself, of aan iemand anders, waargeneem nie?"

[2] Die swart man sê: "Soos wat ek al vroeër gesê het - behalwe dat ons met die binnekoms in hierdie land dadelik in U taal begin praat het, het beslis nog niks besonders my opgeval nie; ek praat sonder enige terughoudendheid! Toe ek hierheen gekom het, het alles my in die begin wel in `n sekere sin wonderbaarlik voorgekom; hoe langer ek nou egter hier is, des te natuurliker vind ek hier in u almal.

[3] Die taal is sodoende nog steeds die enigste wat raak aan die wonderbaarlike, maar dit kan, soos wat ek al vroeër opgemerk het, ewe goed `n heel natuurlike, sy dit dan onverklaarbare gevolg wees van die spesiale eienskap van hierdie land. Iets soortgelyks het ek tydens my reis deur die groot Egiptiese land ondervind: Ons ontmoet Romeine en Grieke; hulle praat in hulle eie taal en ons verstaan hulle heel goed en kon mekaar vir sover dit nodig was, baie goed verstaan. Met die praat gaan dit natuurlik nie so vlot soos hier nie, maar dít mag alles wees as gevolg van die aard, die lug en die uitwaseming van die land!

[4] Omdat ons van oorsprong baie eenvoudige mense is, is ons ook baie gevoeliger vir allerlei besondere verskynsels en indrukke. So kan ons byvoorbeeld die siele van gestorwenes sien, soms ook van die wat volgens hul eie belydenis nog nooit `n liggaam gehad het nie. Hierdie natuursiele kan ook maklik herken word omdat hulle in staat is om hul vorm plotseling te verander en hulle in allerlei klein wesens te verdeel, wat hulle weer kan saamvoeg tot `n menslike vorm, `n verskynsel wat ons by die siele van gestorwe broers en susters nog nooit ontdek het nie.

[5] Ons vra die wyse owerste in Memphis of hy ook soortgelyke dinge waarneem. Maar hy sê dat dit alles alleen maar `n eienskap is van baie eenvoudige en beskeie natuurmense, wat heeltemal geen kennis van `n gekunstelde lewe het nie. By hom en die Egiptenare het dit nog nooit voorgekom nie. So nou en dan kom daar wel afsonderlike gevalle voor, maar so onseker en so onverklaarbaar as maar moontlik is, terwyl by ons alles seker, natuurlik en sodoende ook meer verklaarbaar is.

[6] Daarmee is dan ook redelik goed te verklaar dat ons `n totaal onbekende taal van `n volk baie gou kan verstaan en praat. As U, mees verhewe Mens van alle mense, dit nou oorweeg, sal U met U buitengewone wysheid wel insien dat ons tydens die kort tyd van ons aanwesigheid hier nog niks besonders kon opval nie waaruit ons onweerlegbaar sou kon afgelei het dat ons hier al met sekerheid op die plek is wat ek in my visioene waargeneem het.

[7] Baie dinge stem wel daarmee ooreen: Aan die oewer van `n klein binnesee `n vissershuis wat teen `n berg gebou is; `n aantal mense van status en hoë aansien; ook U het regtig baie ooreenkoms met die onbegryplike stralende mens wat ek sewemaal in my visioene gesien het en wat my in die opperste verrukking gebring het. Maar dié ligmens doen alles deur Sy woord; Hy spreek - en dit was daar! Hemel en aarde was Hom onderdanig en onafsienbare skares wag op Sy wenke!

[8] Wel, mees verhewe Mens der mense, dít is hier tog gewis nie die geval nie! Ek vind hier in U, net soos twee jaar gelede in die owerste in Memphis, uiters goeie en wyse mense, maar van Die Een wat ek verwag, vind ek tot op hede nog niks en juis daarom vra ek aan U of ek op die regte plek is of nie. Sê U ja, dan sal ek dit glo en bly, want U woord is voldoende vir my omdat U in elk geval `n baie wyse man is. Sê U egter nee, of sê U my weer niks nie, dan gaan ons weer terug en los ons kuddes, wat ons vir goud en silwer op aandrang van die wyse owerste in Memphis agtergelaat het, weer in teen die ongebruikte res van die som wat die owerste vir die agterlaat van die kudde geleen het, terwyl hy intussen die vruggebruik daarvan het.

[9] Mees verhewe Mens der mense, U sien dat in my en ons almal, ook al versier geen wit vel ons liggaam nie, tog niks verkeerds en boosaardigs skuil nie; ons soek almal die volle waarheid, want net daarin is vir ons alles geleë en ons het ook die lewendige hoop om dit hetsy hier of êrens anders te vind! As ons dus op die regte plek is, bevestig dit dan, dan wil ons graag alles doen wat U ook maar van ons verlang!"

[10] Ek sê aan Rafael: "Gaan heen en gee aan hulle `n teken waaraan hulle kan sien waar hulle aan toe is!"

[11] Dadelik gaan Rafael na die swart man (Oubratouvishar) en sê: "Vriend, wat het jy in jou vaderland agtergelaat waarvoor jy in Memphis wou omdraai om dit te gaan haal? Jy wou dit aan die owerste as `n besondere geskenk gee vir die moeite wat hy hom vir jou getroos het en daarom het jy dit reeds in nuwe linne toegedraai, maar later het jy dit vanweë julle vinnige vertrek vergeet en wel in `n hoek van jou hut, waar dit nou nog lê. As jy dit sou wou, bring ek dit oombliklik hier! Spreek - wat jy wil, sal gebeur!"

[12] Die Swarte sê: "Nie omdat ek die oortuiging het dat ek op die regte plek is nie - maar alleenlik maar daarom, omdat jy my vertel wat ek tuis vergeet het, weet ek dat ek op die regte plek is omdat slegs God se alsiende oog so-iets kan sien - maar jy sou my daarmee `n uitstekende diens bewys; want op die terugpad sou ek die goeie owerste in Memphis daarmee `n baie groot guns wou bewys, want hy is `n groot liefhebber van seldsame voortbrengsels van die natuur! Hierdie voorwerp kan op sigself alleen maar `n denkbeeldige waarde hê, `n werklike waarde algeheel nie! Maar dit is pragtig!"

[13] Toe oorhandig Rafael reeds die mooi voortbrengsel van die natuur wat in linne toegedraai is, aan die Swarte en vra hom of dit die regte voorwerp is.

[14] Die Swarte val by dié geleentheid byna flou en roep luid: "Ja, dit is dit, dit is dit! Maar hoe is dit moontlik dat jy die kleinood hierheen gebring het, jy was tog nog nie `n oomblik van my af weg gewees nie?! Het jy dit dalk as jong, moedige Egiptenaar, in diens van die owerste, op `n onbegryplik slim wyse van my tuis vervreem? Het jy ons miskien `n jaar gelede, toe ons uit Memphis weer huis toe gegaan het, heimlik met `n paar metgeselle gevolg tot in die buurt van ons hutte en so van my woonhut te wete gekom?

[15] Ja, maar waarom stel ek al hierdie dom vrae?! Ek het dit tuis nog enkele oomblikke voor ons vertrek in my hande gehad, lê dit toe in die hoek van my hut om my kameel ryklaar te maak en my kudde byeen te dryf en lê `n kalbasdop daaroor! Deur die byeendryf van die kudde en die gereedmaak van my kameel vergeet ek die skitterende natuurproduk; jy kon dit nie by my weggehaal het nie! Jy het dit dus nou duidelik op wonderbaarlike wyse gehaal; maar - hoe, hoe is dit vir jou as sigbare mens van vlees en bloed moontlik?! Want hier, daar, en weer hier, was blitssnel! Dit is suiwer `n handeling wat slegs vir `n god moontlik is! Jy is òf self `n god, òf `n egte dienaar van hom!"

[16] Rafael sê: "Die eerste nie, maar wel die tweede! Maar kyk, ek het tog by die haal van jou mooi natuurproduk iets vergeet en dit is die kalbasdop waarmee jy jou kleinood in jou hut toegemaak het! Dit moet jy ook nog dadelik daarby hê! Kyk, hier is dit al! Plaas jou kleinood nou daarin en laat ons dit sien, want daar is baie hier wat jou gevonde skat graag wil sien!"

Die Nubiërs herken die Heer

187 Nou duisel die swart Nubiërs heeltemal van verbasing op verbasing; want dit is vir hulle iets wat alles te bowe gaan. Hulle is suiwer, nog algeheel onbedorwe natuurmense en kan, omdat hulle nog regtig heer en meester is oor die natuur, deur die standvastigheid van hul volle geloof en wil baie tot stand bring wat vir `n mens wat in sy wêreldse alledaagsheid reeds diep gesonke is, soos `n groot wonder moet voorkom, en dit sou daarom baie moeilik gewees het om deur `n ander wonderwerk indruk op hierdie oernatuurlike gemoedere te maak. Die genesing van `n siekte sou daar nie op sy plek gewees het nie, want hierdie egte natuurmense ken geen siekte nie. Hulle ou mense bereik steeds `n baie hoë leeftyd en hulle afsterwe was altyd net `n baie rustige en pynlose aan die slaap raak.

[2] Kinders sterf nooit by hulle nie omdat hulle, heeltemal binne die natuurlike orde verwek, sonder gebreke en kerngesond in die wêreld kom. Hulle word daarna ook volgens die natuur gevoed en kan daarom geen siektekieme kry nie. As mens dus in hul teenwoordigheid siekes sou genees het, dan sou mens eers aan hulle moet verduidelik het wat `n siekte eintlik is en waardeur dit ontstaan. Dit sou hulle egter tog sekerlik meer geskaad as gebaat het; want om kennis te neem van sonde en die gevolge daarvan, is byna dieselfde as om dit self te begaan het.

[3] Iemand het gedink dat die opwek van `n dooie sy uitwerking ook nie sou gemis het nie. Dit sou vir hierdie mense egter ook niks wees nie! Want hulle sien die liggaamlike dood as `n groot weldaad van God aan die mense en sou so `n handeling selfs aansien vir `n vergryp teen die orde van die allerhoogste Gees van God, solank hulle My nie volledig kon leer ken nie. Die opwek van `n groot storm sou hulle deur hul uiters gevoelige gees iets baie natuurliks vind, want hulle het self altyd `n groot invloed op die natuurgeeste van die lug, water, aarde en vuur. Maar `n beweging wat die snelheid van hul pyle wat hulle afgeskiet het, onvergelykbaar oortref, is vir hierdie mense `n egte wonderwerk wat slegs deur God en Sy diensbare, hoogste geeste gedoen kan word, maar nooit deur die verstandige, swak sterwelinge van hierdie aarde nie.

[4] Toe ons Swartes so eg buite hulleself van verwondering was, sê die aanvoerder aan sy metgeselle: "Broers! Ek en julle almal het nou `n daad gesien wat net deur God volbring kan word; want ons kan selfs met ons gedagtes nie so vinnig huis toe en vandaar weer terug gekeer het hiernatoe as wat hierdie dienaar van God met my kleinood heen- en teruggegaan het nie! Ons is dus op die regte plek en mag ons hier net met die grootste eerbied en onder voortdurende, innerlike aanbidding van Die Een beweeg wat Hom daar in die middel van die groot tafel met `n onvoorstelbare, Goddelik verhewe gelaatsuitdrukking bevind.

[5] Wat Hy in Sy onuitspreeklike barmhartigheid en guns aan ons sal sê, moet van nou af aan vir ons die mees heilige gebod wees, waaraan ons onsself so sigbaar as die rotse van ons vaderland sal hou, net soos ons nageslag tot aan die einde van alle tye wat hierdie aarde nog sal moet deurmaak! Julle weet wat die wyse owerste ons oor die ewige waardigheid van hierdie verhewe God-mens geprofeteer het! So is dit, daarvan is ons nou volkome oortuig! Maar omdat dit so is en nie anders nie, weet ons ook wat ons te doen staan en waarop ons moet let!

[6] Ver en moeilik was die reis hierheen; maar al was dit nog duisend maal so ver en ook nog duisend maal moeiliker as nou, dan sou dit tog nie in die minste opweeg teen die grootte van hierdie onbegryplik hoogste barmhartigheid, wat deur ons almal in ewigheid nie verdien is nie! Want daar sit die ewige, almagtige Gees in die gedaante van `n mens, wat hemel en aarde en alles wat bestaan enkel deur Sy wil en uit Sy wil gemaak het, soos wat die wyse owerste in Memphis dit voldoende aan ons verduidelik het.

[7] Ons staan nou voor die ware, ewige God, wat ons gemaak het en tot lewe gebring het. Elke oomblik van ons lewe is in Sy hand; as 448 Hy dit sou wil, sou ons nie meer daar wees nie. Kortom, Hy alleen is alles in alles en alles wat bestaan is niks sonder Hom nie! Dit was die betekenis van my visioen en so het die owerste van Memphis dit ook aan ons vertel en so moet ons dit aanvaar en vir ewig glo. Nou skyn dit asof die ewige Majesteit en Heer iets met ons wil bespreek! Daarom moet ons nou aandag gee asof daar `n baie gevaarlike leeujag op hande is, soos wat die owerste in Memphis aan ons beskryf het!"

Oordrewe nederigheid

188 Nadat die Swarte hierdie waardige woorde tot sy metgeselle gespreek het, roep Ek die aanvoerder en vra hom of hy en sy metgeselle dalk honger en dors het en as dit so is, wat hulle dan wel te eet en te drink wil hê. Want reise oor see verg baie van die liggaam en hulle sou sekerlik behoefte hê aan eet en drink en daarom hoef hulle dit nou maar net te sê, dan sou daar dadelik aan hul wense voldoen word!

[2] Oubratouvishar sê: "O, wat `n barmhartigheid! U, Alles in alles, vra aan `n ellendige erdwurm of hy sy wense wil uiter voor U, mees verhewe, ewige Gees! Maar die wurm, wat voor U in die stof van absolute nietigheid kronkel, durf deur sy oorgrote eerbied vir U Goddelikheid geen woord te uiter nie, om nie maar al te maklik deur `n ongeleë woord vir U, ewige Allerheiligste, te mishaag en daarna deur U met toornige oë aangesien te word nie. Ons het uit Egipte nog enkele sakke vol gedroogde vye en dadels en ook bietjie dubbel gebakte brood wat, indien ons baie matig is, wel voldoende sal wees vir ons kort verblyf hier! Daarom bring ek U met die dankbaarste en roumoedigste hart my weinig of ook wel heeltemal niksseggende dank vir die oorgrote barmhartigheid wat U aan ons wil bewys!"

[3] Ek sê: "Ja vriend, as jy steeds dié ontsettende en meer as driekwart oorbodige eerbied vir My aan die dag wil lê, sal dit vir Myself skaars moontlik wees om vir jou enige lig saam te gee na jou vaderland! Verder doen jy My as Skepper beslis geen groot, groot eer aan as jy jouself, terwyl jy tog sigbaar My werk is, heeltemal niks werd ag en ver benede die waarde plaas van `n wurm wat hom kronkel in die stof van alle nietigheid nie! Want deur dié geringskatting van jouself voor My, jou Skepper, haal jy tog ook Die Een, wat jou uit Sy hoogste Wysheid en Liefde geskape en gevorm het, baie merkwaardig na benede!

[4] Kyk, wanneer iemand aan jou `n kunswerk toon wat deur hom gemaak is en jy dit dan vir jouself van hom koop omdat dit jou baie goed geval, doen jy dan die wyse kunstenaar eer aan as jy al sy ander werke en bowe al die kunstenaar self roem, maar vir daardie ewe mooi werk, wat jy van hom gekoop het, omdat dit nou joune is, net maar die mees foutvinderigste woorde kan vind?

[5] Kyk, dié soort nederigheid voor My is daarom beslis nie wys nie, maar kinderagtig en dwaas! Want as jy jouself vir te sleg en waardeloos hou, sê jy My daarmee immers goed verstaanbaar in My gesig dat Ek met My hele skepping `n armsalige knoeier is.

[6] A, as jy egter tereg My waarde ook in jouself erken en jouself nie te oneindig gering, armsalig en sleg vind om met My oor verskillende sake te praat nie, dan eer jy My in jouself en herken jy My Goddelike voortreflikheid ook op jou eie grond en bodem en so kan jy uit My teenwoordigheid daardie ware en eg sinvolle haal waarvoor jy eintlik hierheen gereis het. Verder is dié oorgrote verootmoediging voor My van jou kant geen sonde teenoor My nie, want dit vind sy oorsprong in die aartsvrome opvoeding wat jy van kinds af aan gekry het.

[7] Maar nou het jy ook in dié opsig `n korrekte insig gekry; want met die opvattings wat jy gehad het sou ons twee niks kon bereik het nie, omdat jy aldeur `n onbegrensde, vrome eerbied vir My sou gehad het en dit sou jou genoodsaak het om hierdie plek, wat vir jou vrome gevoel te onverdraaglik gewyd is, maar net so vinnig moontlik te verlaat om dan in Memphis en vervolgens tuis oor My gewydheid wat vir jou onverdraaglik was, enorm baie buitengewone dinge te vertel! En dít sou dan die hele opbrengs wees van wat jy hiervandaan vir jouself, jou volk en die nakomelinge van jou volk sou gehaal het! Sou jy wel daarmee tevrede gewees het?

[8] Beslis nie! Want op `n helderder oomblik in jou lewe sou jy tog wel hardop aan jouself moes sê: ‘Ja, wat is dit dan nou?! Het ek die ver en moeilike reis dan maar net onderneem om op die plek van bestemming, wat met soveel moeite gevind is, van louter eerbied onafgebroke byna wanhopig te moes raak? Nee, so `n vreeslike verrukking en saligheid sal ek verseker in my hele lewe nie weer wou deurmaak nie!’ Kyk, dít sou jou reis hierheen uiteindelik opgelewer het!

[9] Daarom is dit nou dan ook noodsaaklik om jou verstand `n bietjie te gebruik en te bedink wat onder bepaalde lewensomstandighede waar en billik is, dan sal jy orals goed en eerlik slaag en altyd vir die lewe lewendige nut kan put. Dus, weg met jou oordrewe eerbied vir My! Jy moet My liefhê met alle mag as jou Skepper, Vader, Majesteit en Heer en jy moet ook jou broers liefhê soos jouself, dan doen jy meer as genoeg! En as jy met My praat, noem My dan heel eenvoudig Majesteit en Heer, wat Ek ook is, maar al die ander is hier lankal nie meer op hulle plek nie!"

Oubratouvishar beskryf sy vaderland Nubië

189 (Die Heer:) "Ek het jou sopas gevra of julle honger en dors het en dit vra Ek jou daarom, omdat Ek maar al te goed sien dat julle almal erg honger en dors het, want die dag is al ruim vier uur oud en julle het sedert gistermiddag niks geëet of gedrink nie, want melk kon julle nie op die skip kry nie en die water was reeds bederf en dus sleg. Daarom is My eerste sorg nou dat julle liggaamlik versterk sal word, want anders sou julle nie die rus kon inneem wat noodsaaklik is om vervolgens die geestelike voedsel des te duursamer in julle op te neem nie. Want om aan iemand, van wie jy al op `n afstand kan sien dat hy honger en dors het, `n evangelie te wil verkondig voordat `n mens hom versadig het, sou die bekroning wees van menslike, egoïstiese dwaasheid! Daarom moet ook julle eers liggaamlik versorg wees; eers daarna sal ons aandag skenk aan die evangelie!

[2] Maar hier sal julle, weliswaar teen julle gewoonte in, genoeë moet neem met wat My tafels julle bied en julle ou dadels en vye deur julle kamele laat opeet. Gaan daarom dus daar aan die tafels sit wat leeg staan, dan sal julle dadelik voldoende van spys en drank voorsien word! Oubratouvishar, jy moet hier kom sit, want ook jy is vir jou volk `n egte koning en hierdie is `n tafel vir konings wat met mekaar moet bespreek hoe hul volke gelei en tot mense opgevoed moet word!"

[3] Almal doen wat Ek sê en ons Markus staan met behulp van onsigbare helpers ook gereed met `n ruim voldoende maaltyd van die beste visse; en toe die Swartes hulle aan die tafels bevind, word visse, brood, sout en wyn reeds opgedis en die gaste kry `n teken om die ete wat voorgesit is, te nuttig. Dadelik begin hulle die nog stomende visse eet, neem brood en wyn en vind alles baie goed en baie smaaklik.

[4] Die aanvoerder, wat nou al meer moed het, sê: "Heer van my lewe, so-iets heerliks het my verhemelte nog nooit beroer nie! Tuis het ons ook vis en dit eet ons af en toe, maar dit is by ons `n spys om boete te doen. Wie op die een of ander wyse gesondig het teen die bestaande orde, kry vis te eet; as ons dit egter ook op hierdie manier sou kon voorberei, sou dit geen straf meer wees om dit te moet eet nie!

[5] Maar wat is dit tog vir water wat ons hier te drinke gekry het? Dit smaak onbeskryflik goed; sonder dat jy dors het, sou mens dit ook elke oomblik kon drink, net soos wat mens ook sou kon bly eet van dié heuningsoete brood! Ek het in Memphis van die owerste ook so nou en dan `n stuk brood te ete gekry, maar dit het my by verre na nie so soet voorgekom nie. Maar bo alles bewonder ek hier hierdie water! Waar is die fontein van hierdie water? Kan mens dit hier by u koop? Ek sou graag daarvan `n bietjie wou saamneem na my vaderland en die mense daar water laat proe uit die hemelse gebiede van die aarde.

[6] Die land is hier ook baie mooier as by ons! Hier is daar so `n buitengewone verskeidenheid! Orals groei weelderige kruie, struike en bome; by ons is daar net bepaalde weivelde wat so begroei is; maar verder is alles kaal, woes en leeg. Hier is die berge meestal tot aan die kruin begroei met die pragtigste bome en hulle sien daar baie vriendelik uit; by my tuis bestaan dit uit kaal gesteente wat net hier en daar begroei is met grysrooi mos. Hulle sien daar baie verwoes en verweer uit. Hulle kleur is meestal verbrand-rooi en donkergrys en hulle is meestal so steil dat mens hulle net hier en daar met die grootste lewensgevaar kan bestyg. Is mens eenmaal iewers op `n berg, dan kan mens dit daar vanweë die hitte nie uithou nie, smiddags alreeds glad nie, want dan word die toppe van die berge so gloeiend warm dat visse wat mens daarop plaas, in enkele oomblikke deur en deur gebraai word, net soos die vleis van lammers en bokke. Gedurende die middae gaan selfs geen arend op `n bergtop sit nie en die steenbokke daal af na die velde van die ruisende Nyl.

[7] O, ons bewoon `n baie harde en ontsettend warm land, waar dit by tye werklik baie moeilik word om mens te wees en te bly! Ver van die Nyl vandaan is dit veral in die na-somer onmoontlik om te woon, want daar kan dae voorkom dat die klippe en die sand smelt - veral as die wind smiddags uit die suide begin waai. Dan sien mens letterlik vlamme oor die uitgestrekte sandwoestyne rol en vir mens en dier bly daar niks anders oor as om die goeie Nyl te omarm, wat wonderlik genoeg by ons baie koud verby stroom.

[8] Maar die drie laaste maande van die jaar, voor die reënmaand kom, is dit by ons gewis die verskriklikste, want dan kom die vurige onweer. Dit word ontsettend bedompig. Wolke soos reusagtige vlammesuile kom van agter die berge omhoog en bedek ten slotte die hele lug en tallose blitse, begelei deur die vreeslikste donderslae stroom uit die grouswart hemeldak en bring groot ontsteltenis onder mense en diere. Hulle rig weliswaar weinig skade aan, omdat hulle meestal hoog in die lug ontplof, maar dit is en bly desondanks gee grap om dikwels veertig dae lank hierdie gedreun, gebrul, gesis en gedonder, dag en nag sonder ophou te moet aanhoor nie en daarby ook nog behoorlik bang te moet wees om deur die blitse, wat dikwels te na aan die aardbodem kom, erg verbrand te word - wat so nou en dan wel gebeur het, veral met die mense wat in dié tyd hul liggame nie baie sorgvuldig met vet insmeer nie.

[9] Is die vuurtyd eenmaal verby, dan begin dit reën en dan reën dit ruim vier tot ses weke of maansveranderings. Die reën val fyn en dig en op die hoogste bergtoppe sneeu dit ook by tye. Teen die einde van die reëntyd word dit dikwels baie gevoelig koud, sodat ons onsself dan dikwels by die vuur moet warmhou. Dit is weliswaar ook nie besonder aangenaam nie, maar altyd tog beter as die lewe in die nasomer.

[10] So sien ons lewe en gewoontes en doen en late daar uit! Ons beleef verskriklik baie ongerief en baie weinig aangenaams. O, wat `n hemel is hierdie streke tog vergeleke met ons s’n! Hoe lieflik moet die bestaan in hierdie ware hemel op aarde wees en hoe woes en treurig sien dit daarenteen by ons daar uit! Maar U, o Heer, het gewil dat ons dit nie anders in ons swart velle sal hê nie en so sal dit dus ook volkome reg wees en daar het nog nooit iemand gemor teen hierdie Goddelike instellings van U nie!

[11] Ons pikswart velle is in baie opsigte wel `n baie swaar las vir ons, want in die eerste plek trek dit, waarvan ons veelvuldige ervaring het, die hitte baie meer aan as enige ietwat ligter kleur en in die tweede plek is ons altyd afskrikwekkend lelik vergeleke met die wit gestaltes van die mense hier. Hoe mooi is byvoorbeeld die hemelse gedaante van die meisie, wat hier aanwesig is en hoe lelik daarenteen dié van `n meisie by ons! Ons sien en voel dit en tog kan ons onsself geen ander kleur gee nie! Hoe pragtig is die hare van die mense hier en watter lelike, verwikkelde, swart, kort, wollerige hare het ons om ons kop te versier! Maar ons mor nie en is tevrede met alles wat U, o Majesteit en Heer, vir ons bestem het!

[12] Maar nou moet ek U dan tog my mooi natuurproduk laat sien en wil U, o Heer, dan so vriendelik wees om vas te stel watter waarde dit dalk sou kon hê!"

Die skat van Oubratouvishar

190 Toe wikkel ons Oubratouvishar sy kleinood uit die fyn katoen-linnedoek uit en sit dit voor My neer met die woorde: "Hier is dit, soos wat ek dit tussen die los klippe van `n berghelling gevind het, waarby ek nie anders kon doen as om dit op te tel en te bewaar nie! Mensehande het daar beslis nooit iets mee te doen gehad nie! Dit blyk daarom `n suiwer produk, `n sogenaamde spel van die natuur te wees. Wat is dit en watter waarde sou dit kon hê? Want iets waardeloos sou ek tog nooit as geskenk aan iemand wou gee nie."

[2] Ek sê: "Dit is `n uiters waardevolle edelsteen en wel `n baie groot, geslypte diamant. Dit is egter deur mensehande so geslyp en gepoleer en is ten tye van die Persiese oorlog met Egipte, by watter geleentheid die Perse ook tot in die woesteny van Nubië deurgedring het, deur `n veldheer tydens `n geveg met `n groot aantal hongerige leeus en panters verloor. Jy gee daarmee aan die owerste van Memphis volgens aardse maatstawwe `n enorm waardevolle geskenk omdat dit so buitengewoon seldsaam is.

[3] Kyk, hierdie steen het die mense honderd-en-sewentig jaar lank geslyp en gepoleer en dit was daarna die kroonjuweel van `n aantal konings van Persië, totdat ten slotte `n koning sy magtigste veldheer daarmee vereer het; en hierdie veldheer is die een wat hom toe aan die woeste grense van julle land verloor, waar dit in dié tyd gewemel het van leeus en panters. Hierdie diere het Ek destyds ook daar geplaas om julle te beskerm, anders sou daardie tyd se erg oorlogsugtige Perse julle wel gevind en julle kuddes baie erg uitgedun het.

[4] Soos wat jy egter voorbestem was om selfs stoflik `n baie waardevolle skat te vind, wat reeds etlike honderde jare onder die los klippe gelê het, so is jy ook geroep om die grootste en waardevolste skat vir die gees, en daaruit vir julle siele, te vind. Jy soek, en het ook baie eervol gevind wat jy gesoek het! Jou swart vel moet jou nie bekommer nie, dit sal vir My een van die mees gewaardeerde kleure bly.

[5] Die Evangelie wat Ek nou aan julle sal verkondig, sal net by julle heeltemal suiwer bewaar bly. Jy moet My voor-apostel word vir jou swart broers en susters! Binne `n kort tydjie sal Ek julle reeds `n helper stuur wat julle sal lei na `n baie gelukkige land van julle wêrelddeel en julle die akkerbou leer en ander nuttige dinge wat vir die aardse lewe van groot noodsaaklikheid is.

[6] In daardie land wat vir julle nou nog volkome onbekend is, sal julle `n heel tevrede en gelukkige volk wees en die reinheid van My Woord en My leer bewaar. Wee egter diegene wat julle in latere tye sal opsoek om julle lastig te val en te onderwerp; teen hulle sal Ek Self die gloeiende swaard van toorn ophef en hulle tot op die laaste man verslaan! En so sal julle Swartes in `n afgeslote, heel groot stuk land altyd as `n vry volk tot aan die einde van die tye woon.

[7] Indien julle onder mekaar egter eendag onenigheid kry - wat ook moontlik moet bly vanweë julle vryheid - dan sal die magtiges onder julle hulle as konings verhef en hulle sal julle met harde wette pla en met julle goue vryheid sal dit vir lank of ook selfs vir altyd tot `n einde kom! Dan sal julle kinders in groot nood moet smag en vurig verlang na die verlossing; maar dit sal dan regtig baie lank op sigself laat wag. Sorg daarom daarvoor dat daar by julle geen konings opstaan nie - behalwe so een soos wat jy is! Want jy is geen onderdrukker nie, maar `n ware weldoener van jou volk en dít is dus ook binne My orde en so moet dit by julle ook bly!"

Die swartes wat agterna gekom het

191 (Die Heer:) "My Naam as mens op aarde is Jesus van Násaret, en JaHWeH van ewigheid af; maar van nou af aan sal dit in ewigheid Jesus bly. In hierdie Naam sal julle alles kan doen en tot stand bring, nie net vir die tydelike nie, maar ook vir ewig!

[2] Julle moet My bo alles liefhê as julle God en Majesteit en Heer en julle moet mekaar liefhê, elkeen soos julleself, dan sal julle in My liefde, in My krag en mag bly en My lig sal nooit van julle wyk nie!

[3] As julle egter swakker word in die liefde vir My en julle armer broers en susters, dan sal dit ook in julle hart donker word en My krag en mag in julle sal afneem en uiters gering word! Ook al sal julle dan My Naam aanroep en daardeur wil werk, dan sal dit julle tog geen krag en mag meer gee nie; want alle krag, alle mag en alles wat julle in My Naam sal volbring, kry julle alleenlik maar deur die liefde vir My en vervolgens daaruit vir die naaste!

[4] My Naam alleen bewerkstellig niks nie, maar net die liefde daarin, daardeur en vir hom en daaruit vir die naaste! Wanneer iemand by wie `n arm mens kom wat hom om hulp smeek, sê: ‘Gaan heen en sorg dat jy dit verdien!’, dan het hy waarlik nie My liefde nie en hy sal in My Naam geen mag en krag kry nie!

[5] Gaan nou heen en vertel dit aan jou metgeselle, en kom dan terug, dan sal Ekself aan jou nog meer van die Evangelie vertel! Laat dit so wees!"

[6] Oubratouvishar buig diep voor My en gaan na die tafel van sy metgeselle om aan hulle mee te deel wat hy van My gehoor het. Maar hoe groot was sy verbasing toe hy in plaas van die etlike twintig persone wat hy saamgeneem het, ook nog vier-en-dertig vroue aan tafel sien sit. Hy herken hulle natuurlik dadelik as sy bure en naaste verwante en sy eerste vraag was heel verstaanbaar niks anders nie as: ‘Hoe en wanneer hulle agterna gekom het?’

[7] En die nagereisdes antwoord: "Om self te sien en hoor is beter as om die wonderbaarlike suiwer net uit die mond, ook al is dit van die betroubaarste oog-en oorgetuies, te verneem! Ons was altyd `n halwe dagreis agter julle!

[8] Ons sou dit nie aangepak het as daar nie, kort na julle vertrek, `n werklik onbeskryflike mooi, skitterend wit jongman asof uit die hemel na ons afgedaal het en ons letterlik daartoe aangedryf het nie. Ons het `n kudde koeie, bulle, en `n klein troppie skape saamgestel en het daarmee tot by Memphis gekom; daar het die goeie owerste ons al van ver af met sy mense tegemoet gekom en gesê dat ook hy van dieselfde jongeling berig oor ons gekry het en ons daarom tegemoet gekom het.

[9] Hy vertel ons oor julle, neem intussen ons kudde in bewaring en voorsien ons daarvoor van goud en silwer in verskillende gewigs- en waarde-eenhede om daarvoor, soos wat nou orals gebruiklik is, allerlei lewensmiddele en ander dinge en sake te ruil. Ons bedank hom en hy gee ons begeleiers tot in Alexandrië mee, wat ons onderweg al die nodige verskaf en ons in Alexandrië ook `n veilige waterkis besorg waarin ons oor `n groot water, waaraan maar geen einde wou kom nie, hierheen gebring is.

[10] Toe ons op die kus afgesit word, sien ons julle voetafdrukke heeltemal onbeskadig in die sand en op dié spoor het ons agter julle aangetrek. Ons het ten slotte so naby aan julle gekom dat ons die stof wat deur julle kamele opgewoel was, goed kon sien; net toe julle agter `n bos en `n berg verdwyn, kon ons niks meer van julle waarneem nie.

[11] Maar juis toe kom die jongeling ons tegemoet en dié het ons op so `n manier hierheen gebring dat ons daaroor maar net kan sê dat ons nou self tot ons verbasing hier is! Hoe ons egter van daar na hier gekom het, daarvan weet ons nog minder as van `n bose droom!

[12] Ter wille van ons het daardie Mees Verhewene egter nou iets aan jou opgedra! Wat is dit? Spreek! Want Hy sien daar uit volgens die visioene wat jy ons so dikwels vertel het, wat die uiterlike betref, presies so uit as Die Een waarvoor jy en ook ons almal eintlik hiernatoe gekom het! Spreek, spreek!"

Oor die wesenlike van Isis en Osiris

192 Die aanvoerder sê: "Broers en susters, ons glo dit omdat ons nou oog-en oorgetuies is van wat hier voor ons is en bestaan! Alle menslike wysheid, alle denkvermoë en selfs die suiwerste en nugterste verstand kan nie verstaan dat dit ooit moontlik sou wees om ook maar te dink aan wat hier is en wat hier vertoef nie.

[2] O, julle het geen vermoede daarvan en julle kan ook geen idee vorm van wat hier is nie! Aan die hand van my visioene wat ek gehad het, het ek my van wat my hier te wagte sou staan, iets byna soortgelyk onmeetlik groots voorgestel; maar selfs my hoogste en dapperste gedagte durf en kon nie reik tot iets wat so onmeetlik en oneindig sou wees nie en tog is dit so en daar is dit, onmiskenbaar voor ons verbaasde oë!

[3] Julle weet waaroor ek en die owerste in Memphis `n jaar lank in julle teenwoordigheid duidelik verstaanbaar bespreek het, alhoewel die owerste dikwels gemeen het dat dit voldoende was as ek alleen in sy diepe wysheid ingewy sou word. Maar ek het gesê: ‘Kyk meester, dit is my broers en susters! Geeneen van hulle is ook maar iets minder as ekself nie, daarom moet u, meester, ter wille van my geen geheime vir hulle hê nie!' En daarna het hy altyd so duidelik gepraat dat elkeen dit kon hoor.

[4] Toe hy ons na ongeveer `n halfjaar na Kar-nag by Korak bring om daar vir ons die vanouds beroemde sluier van Isis te onthul, was meer as die helfte van julle ook daarby en julle het net soos ek alles gehoor en gesien.

[5] Ons sien daar twee merkwaardige beelde: ten eerste die van Isis (Isis) (die voedingskrag van die oerlewe), agter `n dik sluier verborge en daarnaas die beeld van Osiris (Ou-sir-iez; die weiveld van die suiwere, geestelike mens).

[6] Die eerste beeld was dié van `n kolossale vrou waarvan die bors heeltemal bedek was met borste; daar het na bewering op `n tyd, in plaas van die deur ons besigtigde vrou met die talle borste, ook wel `n koei gestaan het.

[7] Die tweede beeld, dié van Ou-sir-iez, (Osiris) stel `n merkwaardige wese voor. Op `n groot, weelderig begroeide weiveld staan `n man, omgewe deur `n groot aantal kuddes wat ywerig wei en die merkwaardige man staan in die midde van allerlei vrugte in die houding van iemand wat eet.

[8] Met hierdie twee beelde stel die Egiptenare, soos wat julle self uit die mond van die wyse owerste gehoor het, eers versluierd die oerbestaan voor van die Goddelike wese wat skep en al die geskapene voed en onderhou - en met die tweede, nie-versluierde beeld al die geskape, lewende en verterende wesens van die hele skepping.

[9] Toe begin die owerste aan ons almal die Wese van die enigste, ewige, altyd skeppende God met woorde van diepe wysheid te verduidelik en ons besef dat daar `n almagtige, uiters wyse oerwese moet wees waaruit alle wesens in die hele, ewige oneindigheid ontstaan het en wat nou ook steeds deur Hom gevoed en onderhou word.

[10] Hierdie oergoddelike Wese is vir niemand ook maar sigbaar of begryplik nie, omdat Hy die hele oneindigheid vervul en heel verborge orals aanwesig en teenwoordig is, sowel in ruimte as tyd, wat die rede is waarom die beeld van Isis steeds bedek was. Niemand kon en mag die geweldige sluier van Isis oplig nie, behalwe die opperpriester net by bepaalde, besonder heilige geleenthede; maar selfs hy mag vir die volk slegs maar net die onderste rand van die soom oplig.

[11] Julle het toe `n buitengewone eerbied vir die oergodheid gekry en ek nie minder nie. Op die pad vanaf Kar-nag (Nie naak nie, dus bekleed en versluierd) na Ko-rak (deemoedig soos `n kreef) word oor niks anders as die oergodheid gepraat nie en die owerste gee ons by elke boom, waarvan die binneste ook vir elkeen se oë bedek is, `n uitleg oor die gesluierde beeld van Isis en ons verbasing en ons eerbied styg met elke tree van die kamele wat ons dra.

[12] Ons begin om in elke voorwerp van die natuur die raaiselagtige beeld van die verborge en versluierde I-sis te sien, en die owerste verheug hom baie oor ons, sy swart leerlinge en ons sien ná Karnag die hele natuur met totaal ander oë aan as voorheen.

[13] Watter heerlike en lang gesprekke voer ons daarna en watter eerbied vervul ons hele gemoed as ons tydens ons vrye ure, wanneer ons geen werk het nie, ons gedagtes en woorde na die een, ewige oorspronklike Godwese rig! Hoe dikwels het ons so met die goeie en wyse owerste daaroor gepraat watter naamloos salige gevoel in die mens moes opwek as dit op die een of ander wyse moontlik sou wees om net eenmaal `n woord van die hoogste Godwese - ook al was dit maar net saggies, maar duidelik - in die hart en gemoed te hoor!"

Die groot rotstempel Jabusimbil

193 (Oubratouvishar:) "Ons vra aan die owerste of daar op die hele aarde ooit `n uiters regverdige mens was wat iets soortgelyks ondervind het.

[2] Die owerste haal sy skouers op en sê: ‘Op direkte wyse seker nog nooit nie; maar indirek vind mens in die geskrifte en mondelinge oorlewerings egte voorbeelde van baie regverdige en vrome mense, wat in `n sekere geestesverrukking gebring is waarin hulle die Gees van God sien soos `n lig wat alle ruimtes van die oneindigheid vervul en waarby hulle waarneem dat hulle self `n deel van hierdie lig is. Almal wat so `n barmhartigheid ten deel val, getuig dat hulle deur en deur in hierdie lig aangegryp word deur `n onuitspreeklike gevoel van geluk en begin profeteer; en wat hulle toe profeteer, het ook altyd in vervulling gegaan. Maar nog nooit het `n sterfling die ware Oergod in `n ander gestalte gesien nie!

[3] Die mens, in sy begrensde vorm, sou die Oergod wel nader aan hom wou bring; sy hart smag na die oomblik dat hy die Skepper eenmaal in `n toeganklike mensevorm kan sien en met Hom, die ewige Oergees, net soos met `n mens kan praat; maar dit is niks anders nie as `n dwase verlange van die swak begaafde mens wat in `n bepaalde opsig vergeeflik is, maar ewig nooit kan realiseer nie. Want die eindige kan ewig nooit oneindig word nie - en die oneindige nooit eindig nie!’

[4] Só praat die wyse owerste toe met ons en ons verstaan dit ook vir sover dit met ons geringe begripsvermoë moontlik is.

[5] Maar ondanks dit alles dring daar tog vanself aan elkeen van ons die voorstelling op van `n uiters groot, Goddelike persoonlikheid, want met die Goddelike oneindigheid kon ons, verlate soos ons was, nooit heeltemal oor die weg kon kom nie. Ons hart verlang steeds na `n persoonlike, sigbare God wat mens lief kan hê, ook al raak ons verstand, ondanks die raad van die owerste om die Oergodheid lief te hê, altyd in konflik met ons hart, wat hom dan tog veels te klein voel om die Goddelike oneindigheid met alle liefde te begryp.

[6] Die owerste onthul aan ons dat daar op aarde `n volk bestaan wat die naam, Israel, dra. Dié volk het die korrekte kennis oor die Allerhoogste God. Een van hul grootste wyses, `n gebore Egiptenaar, genaamd Moi-ie-sez (‘my opname’, `n naam wat `n prinses aan hom gegee het toe sy hom uit die Nyl gered het), het ongeveer vyftig jaar lank met die Gees van God gepraat en hierdie Gees van God het juis dit aan hom ten strengste opgedra om nooit met watter beeld ookal `n voorstelling van Hom te maak nie! Ook hierdie wyse vra eendag, omdat sy hart daarna verlang, om Hom persoonlik te mag sien, maar kry as antwoord: ‘God kan jy nie sien en lewe nie!’

[7] Toe egter desondanks in die hart van die wyse die verlange om God te sien hewiger word, sê die Gees van God aan hom dat hy hom in `n rotsspleet moes verberg en daaruit moes kom wanneer hy geroep word! Dit doen die wyse en toe hy geroep word, kom hy te voorskyn en sien op `n afstand God se rug, wat meer lig gee as `n duisend sonne. Sy gelaat het daarop egter sodanig begin straal dat vir sewe jaar lank geen mens daarna kon kyk sonder om verblind te word nie. Daarom moes hierdie wyse sy gesig dan ook gedurende hierdie tyd swaar versluier het. So het, soos wat julle weet, die wyse owerste ons dit alles vertel.

[8] In hoeverre dit alles die toedrag van sake is al dan nie, is nie vir ons om te oordeel nie; ons weet net dat daar nooit `n onware woord oor die lippe van die owerste gekom het nie. Hy het dit presies so aan ons meegedeel soos wat hy dit verneem het.

[9] Weet julle, toe ons hom vra waar in die hele Egipte dan ooit met die meeste waarskynlikheid die ware, ewige Oergodheid aanbid en hoogs vereer was, dat hy toe sê: ‘Nie baie ver van hier nie en wel in die groot rotstempel van Ja-bu-sim-bil (‘Ek was, is en sal wees’)! Deur `n groot, hoë poort gaan die pad na die binneste van die groot bergsaal. Dié is verfraai met suile wat almal uit die rotse gekap is. Tussen elke twee suile staan `n gewapende reus van minstens twaalf manslengtes hoog op `n wyse asof hy die dak van die tempel dra.

[10] Die binneste is deur `n boog in drie sale geskei; in elke saal staan aan beide kante sewe sulke reuse, in totaal in elk van die drie sale veertien reuse. Hulle is simbole van die sewe Geeste wat van God uitgaan. In die drie dele van die saal staan ses maal sewe sulke reuse; dit beteken dat God reeds vanaf die allereerste begin van die skepping ses periodes vasgestel het en dat in elkeen van hierdie eindelose lang en voortdurend in mekaar oorgaande periodes hierdie selfde sewe Geeste alles gedra het en orals werksaam was. Elkeen van die ses mure van die lang, driedelige tempelsaal is versier met allerlei tekens en figure, waaruit `n ingewyde in die ou wysheid alles kan ontsyfer wat die Gees van God geopenbaar het aan die aartswyses uit die oertyd van hierdie land.

[11] Aan die einde van die drie sale is daar nogmaals die versluierde beeld van I-sis en die ongesluierde van Ou-sir-iez en op `n altaar voor I-sis staan uitgekap in die harde klip die woorde: Ja-bu-sim-bil! By die ingang van die tempelpoort aan weerskante is daar aan elke kant twee reuse in sittende houding, wat die vier belangrikste elementêre kragte van God in die natuur voorstel; hul sittende houding gee die orde en die rus aan waarin hulle deur God geplaas is om alle skepsele volgens die wil van God te dien.

[12] `n Inskripsie bo die poort vermaan die besoeker aan hierdie geheiligde plek om altyd geestelik ingekeer die heilige sale te betree. Wie in die eerste saal kom, sal die twee eerste pilare versier vind met heel merkwaardige tekens en figure; dit moet betrekking hê op `n soort wêreldstryd wat mens ‘Elohimsoorloë’ noem.

[13] Wel, ek is, wat dit betref, self te min bekend met die ou wysheid om dit verder en beter aan julle te kan verduidelik! Oor sewe dae sal ek julle na die plek bring waar julle dit alles self in oënskou kan neem. Natuurlik het die skerpe tand van die tyd heelwat verwoes van hierdie oeroue heiligdom, maar daar het nog baie goed bewaar gebly en julle kan daaruit nog baie leer!'

[14] Nou, watter gevoelens begin daar toe in ons opkom! En ons kon skaars die dag afwag waarop die owerste ons na die heiligdom wat aan ons beskryf is, sou lei. Hoe begin dit in ons harte te gloei toe die dag eindelik kom en ons op ons kamele daarheen ry en nog maar net in die nabyheid van die klein voortempel kom, wat net `n begraafplaas van `n paar wyses uit die oertyd was! Maar hoe klop ons hart toe ons voor die poort van die groot rotstempel kom! Wat `n onbeskryflike indruk maak die aanblik van die vier gepersonifieerde elemente en word ons nie byna sprakeloos toe ons met brandende fakkels in die binneste sale van die tempel kom nie? Maar waarom gryp dit alles ons so oorweldigend aan? Omdat dit ons daar voorgekom het dat ons nader aan die Allerhoogste, ware Goddelike Wese was, as op enige ander plek by Memphis.

[15] Hoe aangrypend en hartsverheffend was dit alles vir ons toe ons daarna weer onder baie trane en sugte die wonderlike tempel verlaat en die goeie owerste ons nog baie uit die oertyd van die aarde vertel het, sodat ons ten slotte dadelik begin om die hele aarde vir `n groot tempel van God aan te sien! Of dié paar dae warm of taamlik koel was, merk ons glad nie, want ons harte en gemoedere word te veel in beslag geneem deur alles wat ons nader na die Oergees van God sou kon bring. En tog was dit vir ons duidelik nog nie alles duidelik nie. Ons weet toe wel baie, maar I-sis bly versluierd en verborge en geen sterfling was in staat om op een of ander wyse hierdie misterieuse gewaad van die ewige Godheid op te lig nie."

Oubratouvishar en Jesus

194 (Oubratouvishar:) "Eers tuis in ons warm land kry ek die visioene! Ek vertel julle dit presies soos wat hulle my deur die duidelike barmhartigheid van die Allerhoogste Gees ten dele geval het en daarby julle die grootste vreugde, sodat julle daarna sal rondspring soos jong lammers op die weiveld. Hoe opgewek en vrolik julle ookal daarby was, tog het julle my in julle harte beny, wat baie edel was, omdat die begeerte ook in julle steeds sterker geword het om ook sulke visioene te kry. Toe ek met die groep van twintig metgeselle hierheen op reis gaan nadat ek sewe maal geheime, innerlike instruksies gekry het, kon julle dit tuis skaars `n halwe dag sonder my uithou. Julle reis agterna en het my hier op wonderbaarlike wyse ingehaal.

[2] Nou is ons op die mees heilige plek van my visioenêre opdrag en hier is oneindig veel meer as Memphis, Karnag by Korak en die grootste tempel in die wêreld, Ja-bu-sim-bil, oneindig veel meer as die uiters geheimsinnige Isis beeld! Want kyk daar - aan die groot tafel! Daar in die middel, geklee in `n roosrooi kleed met daaroor `n blou, geplooide mantel sit, met oor sy skouers weelderig golwende goudblonde hare, nie slegs geestelik nie maar ook liggaamlik die Allerhoogste, Goddelike Wese - die allerlewendigste beeld van die onthulde I-sis!

[3] Toe die owerste ons die liefde tot die oneindige Goddelike Wese op die hart druk, voel ons dat die klein mensehart glad nie in staat is tot so `n liefde nie. Ons dink toe en sê dan ook dat ons wel die een of ander persoonlikheid wat die Goddelike Gees in sy volheid sou dra, baie goed bo alles sou kon liefhê, maar dat `n te oneindige Goddelikheid, die deur die Gees van God vervulde oneindigheid, as iets wat nie aan te raak is, nie liefgehad kon word nie tensy die liefde tot so `n oneindig Goddelike Wese sou bestaan uit die gevoel van die te klein, nietige mens deur die te eindelose, Oergoddelike alomteenwoordigheid.

[4] Hoe het die getuienis van die owerste ons verkwik, waaruit na vore gekom het dat Moshé ten slotte tog nog die rug van die oerewige Godheid gesien het, ook al het sy gesig deur die onbeskryflike hoogste lig sewe jaar lank soveel lig uitgestraal dat geen mens daarna kon kyk sonder om verblind te word nie, sodat die wyse daarom gedurende dié lang tyd sy gesig met `n driedubbele doek bedek moes hou. O, hierdie verhaal van die owerste het ons baie verkwik, omdat ons daardeur onsself die moontlikheid van `n God as persoonlike wese begin voorstel het! Sedertdien het ons begin om die Allerhoogste God eers lief te hê en as gevolg van dié liefde het ek dan ook ongetwyfeld my sewe visioene gekry as uitnodiging om hierheen te kom, waarsonder ons andersins nooit hierheen sou gekom het nie.

[5] Ons het nou die Allerhoogste God persoonlik voor ons en Hy dra ons vir ons vervolmaking niks anders op nie as om Hom lief te hê bo alles en mekaar soos wat almal van ons onsself noodsaaklikerwys liefhet!

[6] Beste broers en susters, wat sê julle almal nou oor dit alles? Wat voel julle nou en welke gedagtes vervul julle harte nou? O, praat nou en aanbid die mees heilige, ewige Oergees, die God vir wie byna geen sterfling tot op hede kon voorstel nie! Praat, praat! Wat dink en voel julle nou? Hoe is julle gemoedsgesteldheid?"

Die twyfel van die Swartes aan Jesus se Goddelikheid

195 Toe sê diegene van die swart metgeselle wat, ondanks hul oorgrote verbasing tog nog iets kon sê: "Is so-iets dan denkbaar en moontlik? Hierdie heel eenvoudige, beskeie mens moet die draer wees van die Allerhoogste, Goddelike Wese? Watter oortuigende bewyse het jy daarvoor? Weet jy dan nie dat `n mens baie op sy hoede moet wees om nie deur onversigtigheid te verval in duistere, bygelowige afgodery, wat uiteindelik erger sou kon wees as duisend nog so versluierde I-sis-beelde? Dink eers aan die gevare en dwaalweë waarin ons tereg sou kon kom as dit ten slotte tog nie so sou wees nie! Dink eers aan die eindeloos kolossale begrippe wat ons oor die wese van die oergoddelike Wese in Memphis en by name by die groot rotstempel kry uit die mond van die wyse owerste - en dit sou alles saam in hierdie mens verborge moes wees?! Alles kan by God natuurlik moontlik wees, maar hier lyk dit vir ons baie onwaarskynlik! Watter oortuigende bewyse het jy dan daarvoor?

[2] Ja, as dit is soos wat jy aan ons met jou gesigsuitdrukking, wat altyd baie waarheidsgetrou is, nou vertel het, dan sou ons inderdaad die hoogste van die allerhoogste gevind het; ons lewe sou sy mees verhewe doel, sou sigself in sy oorsprong gevind het en vir ons sou niks meer te ontdek en te soek oorbly nie! Want wie homself en God, die oorsprong van alle bestaan, gevind het, het alles gevind en het die ewyde en salige doel wat die owerste ons getoon het, volkome bereik!

[3] Maar dat ons dít alles hier sou gevind het, moet streng en baie duidelik aangetoon en bewys word, omdat jy en ons met jou anders uit te groot liggelowigheid, waarteen die owerste ons bo alles gewaarsku het, maar al te maklik, soos wat ons al vroeër opgemerk het, in die grootste dwalinge sou kon laat verval het!

[4] Kyk eers na die oneindige groot uitspansel met die tallose baie sterre, wat volgens `n heel geheime mededeling van die owerste louter reusagtige wêrelde moet wees en net vanweë die onmeetlike afstande so klein daar sou uitsien! Kyk na hierdie oorgrote aarde van ons en alles wat daarop leef en beweeg! Kyk na die see, die magtige Nyl, die sand, die gras, die tallose struike en bome en al die diere in die water, op die grond en in die lug! Kyk na die wolke aan die hemel en hul krag, na die maan, die son! Kan jy jou ook maar by benadering indink en op die een of ander wyse verstandelik voorstel dat hierdie mens, wat verder beslis uiters wys is, vanuit hierdie aardoppervlak, wat eintlik skaars `n hand breed is, die hele, ewige oneindigheid van die kleinste tot die grootste kan oorskou, onderhou, lei en bestuur? Ja, Hy kan as `n man wat goed vertroud is met die geheime kragte van die natuur vir ons selfs wonderwerke doen soos wat ons daar in Cahirou en Alexandrië `n aantal gesien het; maar wat stel dit voor vergeleke met die ewige oneindigheid en sy tallose, aan ons ewig onbekende wesens en dinge?!

[5] Dink daaraan hoe nadruklik die owerste ons gewaarsku het teen sulke korrupte goëlaars en towenaars, soos wat hy hulle noem! `n Mens wat sy toorkuns ook nog verbind met sedelike wysheid sou, soos wat die owerste dit sê, homself met die grootste gemak tot heerser van die aardse mense en uiteindelik selfs tot god maak en hierdie mens lyk vir ons tot op hede daarvoor ryklik baie aanleg te hê! Daarom moet ons hier besonder op ons hoede wees en bewyse verlang wat in alle opsigte geskik is om die komende, uiters belangrike saak die nodige lig te gee! Want hoe groter, meer gewyd en belangriker `n saak is of skyn te word, des te meer moet daarby alle ligsinnigheid vermy word!

[6] As dit gaan om die verwydering van `n lastige klein klippie wat in `n voetpad lê, is daar geen spesiale oorleg nodig oor die wyse waarop mens so `n klip moet verwyder nie. Die eerste die beste tel dit op en gooi dit êrens heen waar dit niemand hinder nie. Maar dit is `n heel ander saak as `n enorm groot rotsblok van `n berg na benede geval het, `n smal pad versper en daardeur skeiding teweegbring tussen mense, bure, ouers en kinders, broers en susters! Ag, dan sal die hele gemeente beraadslaag oor wat daar gedoen moet word; want die pad moet weer begaanbaar gemaak word! Maar hier gaan dit om die allerbelangrikste oomblik van ons lewe, waarvoor ons almal die baie ver en buitengewoon moeilike reis onderneem het!

[7] Is ons op die regte plek volgens jou visioene, dan het ons alles gewen en dít sal afdoende bewyse ons sekerlik aantoon; indien ons egter nog lank nie op die regte plek is nie, dan moet ons onverrigter sake huis toe gaan of ons reis verder voortsit nadat ons die opregte oppasser betaal het vir wat ons hier gebruik het. Maar sê jy nou onomwonde of jy, hoe dan ook, bewyse in die hande het vir wat jy ons oor dié man gesê het en welke!"

Oubratouvishar oortuig sy mense van Jesus se Goddelikheid

196 Oubratouvishar sê: "Dink julle dan dat ek liggelowiger is as julle? O, dan vergis julle julleself grootliks met my! Het julle dan nie gesien watter oortuigende bewyse dié pragtige mooi jongeling, wat kennelik `n gees uit die hemele is, na net `n uiters geringe wenk van die Heer gelewer het nie?"

[2] Die twintig sê: "Ons sien wel alles en vang ook nou en dan `n woord op, maar kon tog die betekenis daarvan nie uitmaak nie en nog minder enige samehang, want hierdie tafel staan te ver van die hooftafel af daarvoor!"

[3] Daarop sê diegene wat so pas aangekom het: "Ons kom regtig op ietwat wonderlike wyse pas op dieselfde oomblik by hierdie tweede tafel aan wat voorheen leeggestaan het, toe jy jou juis diep buig voor daardie meester en daarop na ons toe kom en ons kon daarom onmoontlik iets waargeneem het van alles wat daar tussen jou en daardie lieflike jongeling plaasgevind het nie! Sê dus wat jy weet en gesien het en ons sal dadelik daaruit leer en weet waar ons daarmee staan!”

[4] Die aanvoerder sê: "Goed, luister dan nog `n keer na my: Julle ken almal my laaste vonds in `n sloot vol los klippe. Dié vonds wou ek by ons vertrek hierheen saamneem en in Memphis aan die owerste as geskenk gee, wat hy beslis baie op prys sou gestel het; maar in die haas vergeet ek dit heeltemal en ek dink eers later daaraan en die vonds bly daarom goed in linne toegedraai in my hut in `n hoek, toegemaak met die dop van `n pampoen. Toe ek hier bewyse vra vir en vanweë dit waarvoor julle dit nou ook van my verlang, herinner daardie lieflike jongeling my aan my vonds wat ek tuis vergeet het en hy sê my presies waar en wanneer ek die mooi klip gevind het, waar ek dit in die hut versteek het en aan wie ek dit as geskenk wou gee.

[5] Vriende en liewe broers! Dít moes my tog wel bietjie merkwaardig voorkom en my werklik in die hoogste mate verras! Hoe kon daardie jongman `n geheim ken wat so ver hiervandaan in die donkerste hoek van my hut verborge lê?

[6] Vriende en broers, om dit te weet is daar meer nodig as alle wysheid van alle mense! Vir my sou dit al `n oortuigende bewys gewees het, omdat ek wel in staat is om te verstaan wat `n mens moontlikerwys in die uitsonderlikste geval as toppunt van wysheid kan weet! Maar, nadat hy `n wenk ontvang het van die Heer daar aan die tafel, laat die jongman dit nie daarby nie, want hy vra my of ek dit nie wenslik sou vind as hy die bepaalde vonds uit my hut in Nouabia hier na my toe sou bring nie! Dié aanbod het my wel uitermate verras en ek het die aanbod van die lieflike jongman aangeneem.

[7] Nou sal julle dink dat die jongman my toe `n tyd laat wag? O, glad nie! Op daardie selfde oomblik oorhandig hy eerstens die klip aan my en dadelik daarna op buitengewone wyse ook nog die pampoendop waarmee die mooi vonds in die donkerste en verste hoek van my hut toegemaak was en ek kry daarby `n duidelike uitleg waar hierdie baie mooi klip vandaan kom!

[8] Sodat julle my egter nie van liggelowigheid verdink of my selfs daarvan beskuldig nie, moet julle self almal hierdie klip en hierdie pampoendop bekyk om vas te stel of dit nie dieselfde is wat ek julle tuis laat sien het nie! En my dienaar hier weet ook waar ek dit in my hut bewaar het en hoe! Wat sê julle nou? Kan een van die beroemdste towenaars uit Cahiro (Kahi-roug: van Kahi, een van die grootste bulle uit hierdie streek; horing wat geheilig was) dit ook doen? Ek het nou gepraat, nou is julle weer aan die beurt!"

[9] Almal sê nou: "As dit so is, waaraan niemand van ons twyfel nie, dan is dit heil vir ons almal, want hier word dan die ongelooflikste tot besielendste en stralendste waarheid! Heil aan ons en ons land en almal wat met groot verlange tuis op ons wag, want ook onder hul swart velle sal dit weldra so lig soos die son word!

[10] Maar sê jy nou vir ons hoe jy kan verklaar dat hierdie man die Allerhoogste, Goddelike Wese is waarvan die hele oneindigheid vervul is en wat terselfdertyd orals met almagtige krag heers, lei en alles in stand hou en voed. Waar moet die ewige onbegrensde wysheid en die almagtige wilskrag in hom plek vind?! Hier, net soos ons net `n beperkte mens en daar, werksaam deur die hele oneindigheid met die grootste insig, die hoogste wysheid en met die grootste onbeperkte krag; hier, op en in alle ontelbare plekke van die aarde en terselfdertyd daar, in die verste dieptes van die oneindige skepping siende, wetende, voelende, berekenende en met ewige krag wat nooit verswak nie en mag werkend?! Begryp jy hierdie onbegryplike moontlikheid?"

[11] Die aanvoerder sê: "Dít begryp ek sekerlik nog nie, maar net soos julle verstaan ek ook nie hoe daardie jongman hierdie klip wat ek tuis vergeet het, in `n oogwink hier na my toe gebring het nie! Laat ons egter geduldig in alle nederigheid en ware liefde wag op hierdie Enige en dan sal ons beslis nog meer lig kry!"

[12] Daarmee is voorlopig almal, wat baie diep nadink, tevrede en hulle wag op die verdere dinge wat sal kom.

Geestelike voor- en nadele van die More

197 Cyrenius sê aan My: "Heer, by hierdie More sou ek nie soveel wysheid en volkome helder verstand gesoek het nie, maar hulle vele kennis en wonderbaarlike ervaringe bring my werklik tereg in verbasing! Die owerste van Memphis, wat Justus Platonicus heet, is aan my as `n baie wyse man bekend; maar dat hy in alle ou Egiptiese misteries ingewy sou wees, het ek waarlik nie geweet nie!

[2] Dat hy al van ouds `n sterk aanhanger van Plato was, weet ek. As seun van `n baie vooraanstaande familie in Rome en so ryk soos Croesus, het hy reeds in sy jeug goed bevriend geraak met die Griekse en Egiptiese filosowe en het hy Egipte verkies as die kulminerende onderwerp van al sy studies. Ongeveer tien jaar het hy in die land van die ou wysheid deurgebring en hom daar in alles laat inwy. Met `n geleibrief van my broer, Keiser Augustus, in die hand, moes alle misteries van begin tot einde getoon aan hom word en so het hy aan sy huidige wysheid gekom. En omdat hy so deur en deur in alle Egiptiese aangeleenthede tuis was, het Augustus hom as `n meer burgerlike- as militêre owerste na Memphis oor Opper-Egipte geplaas. Daar is wel etlike soldate in Memphis waaroor ons Justus Platonicus die bevel het, maar `n veldheer is hy daarom nog nie.

[3] Dat hy `n groot geleerde is, weet ek; maar dat hy nou ook `n wyse en `n egte priester geword het, het ek natuurlik nie geweet nie! Ek moet hom nou egter meer in gedagte hou, want deur sy inspanning vir die More het hy hom vir my heel verdienstelik gemaak. Dit sou hom uiters groot vreugde verskaf as hy hier kon wees! Wat dink U eintlik oor my Justus Platonicus? Hoe is sy en ook my verhouding as heidene ten opsigte van die ryk van God op aarde?"

[4] Ek sê: "Waarom vra jy dít? Justus is `n man na My hart, hy het God lief bo alles en sy medemense meer as homself; en wie dít doen, is reeds in My ryk, of hy Judeër is of heiden! Ek sê vir jou dat Ek eerder met hom oor die weg sou kom as met julle almal, maar Ek vind julle ook goed! Om My woorde te bewaar, is egter niemand geskikter as hierdie Swartes nie, want wat hulle eenmaal het en verstaan het, bly so suiwer en onveranderd soos `n geslypte diamant. Enigeen kan vir hulle instaan dat My leer by hulle na tweeduisend jaar nog net so suiwer sal wees as wat hulle dit van My ontvang het!

[5] Hierdie swart mensesoort het die eienskap om `n leer of gewoonte vir duisend en ook wel meer jare heeltemal kernsuiwer te bewaar, dus presies soos wat hulle dit in die begin gekry het. Hulle sal niks weglaat nie en sekerlik niks toevoeg nie; maar dit alles wil nie sê dat hulle as mense voortrefliker sou wees as julle Blankes nie, hulle staan egter as nakomelinge van Kaïn op `n laer ontwikkelingsvlak en kan net baie moeilik kindskap van God bereik omdat hulle eintlik planeetmense is wat suiwer tot hierdie aarde hoort. Hulle is pure skepsels van hierdie aarde, begaafd met intellek, verstand en gewete, maar met minder vrye wil as julle as blanke mense.

[6] Maar hul minder vrye wil is veel sterker as julle volledig vrye! Wat die Swartes eenmaal wil, volvoer hulle ook - ook al moet hulle daarvoor berge versit! Gedurende hierdie dag sal hulle nog wel `n paar bewyse van hul standvastige wil laat sien waaroor julle julle sal verwonder! Dat hulle egter in al hul doen en late onveranderliker is as julle, as nakomelinge van Set, bewys en toon hul gestalte alreeds.

[7] Kyk, die aanvoerder is kennelik die oudste onder hulle en sy dienaar is ruim agt-en-twintig jaar jonger! Bekyk hulle twee of die een uiterlik gesien ook maar een jaar ouer lyk as die ander; hulle lyk na mekaar soos tweelingbroers! Hul ouderdom sal jy by hierdie mense baie moeilik kan raaksien. Dit is ook so met hul natuurlike krag en fiksheid. `n Man van sewentig wedywer nog met `n jongman van sewentien in die verspring!

[8] Julle Blankes is dikwels siek en julle velle is gevoelig vir allerlei kwale; maar hulle ken, as hulle hulle by hul natuurlike voeding hou, geen liggaamlike aandoenings nie. Die meeste sterf aan ouderdomswakte. Soos wat hul liggaamlike natuur reeds onveranderliker is as dié van julle, so is ook die innerlike karakter van hul siel heel anders en baie vaster as julle s’n; juis daardeur sal hulle egter in vergelyking met julle veel geringer vorderings maak met die tot volle wasdom bring van hul gees, omdat dit hulle daartoe aan die buigsaamheid van die wil bykans volledig ontbreek. Hulle wil laat sigself weliswaar ook op `n bepaalde manier `n bietjie buig, maar daarvoor is altyd groot erns en baie moeite en werk nodig.

[9] Die voortreflikheid van die siel en haar gees is egter nie in die bepaalde, meer dierlike vastheid van die wil nie, maar in die eienskap van die siel om maklik kennis in haar op te neem, waardeur hy die lig van die waarheid vinnig begryp en opneem en in die maklike buigsaamheid van die wil, sodat die siel die ware en goeie insien en met haar wil aangryp en in dade omsit, waarsonder geen enkele kennis nut het vir `n siel nie."

Die verskille in klimate en rasse op aarde

198 "Kyk, hierdie mense sal van nou af aan ook in lande kom met heel intelligente en ontwikkelde volke en sal akkerbou en wynkultuur sien en groot stede met die mooiste paleise! Maar wanneer julle hulle na duisend of ook tweeduisend jaar sou sien, sal hulle nog in dieselfde hutte woon en nie in staat wees om `n egte huis van hout te timmer nie en nog minder van steen te bou.

[2] Ons wil in `n sekere sin nie ontken dat hulle daartoe in staat sou wees nie, hulle kan die boukuns baie goed leer; maar dit sal hulle ontbreek aan die soepele ondernemingsgees wat die mens vir die uitvoer van enige werk nodig het!

[3] Daarom was hul reis hierheen vir hulle sedert menseheugenis al een van hul reusagtigste ondernemings; vir julle sou dit maklik wees! Dit is wel ver daarheen, en die hitte van die land maak dit aansienlik swaarder om te reis, maar by die natuurlike geaardheid van hierdie mense kan die hitte al behoorlik hoog word voordat hulle regtig warm kry. Hul bloed is veel traer en bevat baie min ysterdeeltjies en daarom is hul bloed dikker en bevat meer gal as die van Blankes en dit het baie meer hitte nodig voor dit behoorlik vloeibaar word.

[4] Hierdie mense sou tydens `n streng winter, byvoorbeeld in die noordelike streke waar ons Ouran vandaan kom, baie suur gesigte trek. Tydens die eerste winter sou hul vel bars omdat hulle bloed so dik is dat dit in hul buitenste liggaamsdele nie goed sou sirkuleer nie, sodat daar skilfers sou ontstaan wat by groot spanning die bloedvat sou laat bars, wat dan bloeding en aanmerklike pyn tot gevolg sou hê. Maar `n hitte wat `n swart klipsoort byna tot gloei bring, doen hulle nou nie juis so besonder baie skade nie. Daarenteen sou `n noordelike Skith in Nouabia, as hy tydens die hoogtepunt van die somer daarheen sou gaan, binne `n paar dae daar versmag en sodoende ook baie gou sterwe.

[5] Julle dink nou natuurlik by julleself: 'Moet daar dan op aarde sulke verskillende temperature heers? Sou dit dan nie orals ewe koud of warm kon wees nie?' As julle met die noodsaaklike, ronde vorm van die aarde meer vertroud sou wees as wat julle nou is, hoewel julle van My toe Ek `n klein kindjie was, onderrig ontvang het oor die vorm van die aarde, dan sou hierdie vraag nou sekerlik nie by julle opgekom het nie!

[6] Die verskillende temperature is `n onvermydelike gevolg van die bolronde vorm van die aarde. Die ronde vorm is egter noodsaaklik omdat by enige ander vorm die lig van die son hom onmoontlik so doelmatig sou kon versprei as juis by die ronde vorm - dan sou mens `n aarde deur drie sonne moes laat verlig, naamlik één bo elke pool en één bo die ewenaar! Maar dan vra ek in die eerste plek wie die hitte op die aardbodem sou verdra, en wat daar dan tereg sou kom van die nag, wat alle skepsels versterk en in die tweede plek hoe die beweging van die aarde daar sou uitsien as dit afhanklik sou wees van die ewe sterk aantrekkingskrag van drie gelyke sonne?

[7] Ek het aan jou en verskillende ander van julle immers tog verduidelik hoe groot die son is en moet wees en hoe klein daarenteen die aarde! Dit moet op `n gepaste afstand en met `n regte snelheid om die son sirkel, omdat dit andersins daarin sou val of, by te groot snelheid, sigself daarvan sou moes verwyder die oneindigheid in. In die eerste geval sou die aarde in die liggloed van die buitenste sonne-atmosfeer bykans oombliklik uiteenval in die oer-eterstaat of in die in oer-natuurgeeste wat in sy materie gevange gehou word; in die tweede geval egter sou dit deur gebrek aan hitte vries tot `n klipharde ysklont! In beide gevalle sou liggaamlike lewe op die aardse vlaktes nie denkbaar wees nie.

[8] Jy sien dus dat volgens My orde die een noodsaak die ander op sigself meebring dat op hierdie aarde `n gelyke temperatuur van pool tot pool onmoontlik is, maar dat dit andersyds tog noodsaaklik is dat die hele aarde soveel moontlik heeltemal bewoon is, sodat die

uit die voorafgaande skepsels voortgekome en vryer geworde siele in `n liggaam kan inkarneer wat met hul aard ooreenkom. Wat bly daar dan anders oor as om die warm streke van die aarde te bevolk met mense wat `n sodanige liggaam het dat dit so `n warm klimaat goed kan verdra en streke met `n koue klimaat met mense wat in staat is om watter koue streke dan ook te bewoon en enigermate te ontwikkel.

[9] As jy dit nou ook maar enigsins insien, sal jy wel verstaan waarom in die hete hart van Afrika alleenlik maar sulke mense, waarvan Ek jou so pas die karakter beskryf het, swart moet wees en `n algeheel eie gemoedsgesteldheid moet hê. Sê vir My of julle dit nou goed begryp en verstaan het!"

[10] Cyrenius sê: "O Heer, ook daarvan begryp ek nou alles en ek dank U vir hierdie uiters heilsame les; want daardeur sien ek nou dat die hele inrigting van die wêreld uiters wys en doelmatig is en dat alles presies so moet wees soos dit is en dat dit nooit anders kan wees nie! Daarom sy U, God en Heer, alleen alle eer, alle liefde en alle lofprysing; want die hele aarde en alle hemele is vol van U liefde en wysheid!

[11] Maar wat sal U, o Heer, nog verder met die Swartes onderneem? Want heeltemal in die reine skyn hulle nog nie te wees nie; ek merk dit aan hul baie nadenkende houdings.

[12] Hul aanvoerder het U Goddelikheid wel op `n werklik afdoende wyse aan hulle duidelik gemaak en die vroeër genoemde wonderwerk met die uitsonderlike diamant se vervoer het hulle, soos dit blyk, aan die begin baie vreemd voorgekom; maar nou skyn hulle allerlei gewetensvrae aan hom te stel en een van hulle wat nou al `n paar maal na ons omgekyk het, het so pas die aanvoerder in volle erns gevra of hy die klip nie dalk heimlik tog self saamgeneem het tesame met die kalbasdop nie, om hulle daarmee asof met `n wonder te betower. Waar hierdie Swartes nie aan alles kom nie! Hulle het wel `n groter wonderwerk nodig om op die regte spoor gesit te word! Die goeie aanvoerder het duidelik baie moeite met hulle, dit kan ek baie goed merk!"

[13] Ek sê: "Jy moet nog `n klein bietjie geduld beoefen totdat hulle ryp daarvoor is, dan sal ons die aanvoerder eers te hulp kom, want by hierdie soort mense gaan alles stadiger as by ons! Bowendien het hulle almal nou vir die eerste keer volkome vreemde kos en wyn gekry en daardeur is hulle vir hierdie oomblik ook stadiger van begrip as wat hulle ooit tevore was. Maar dit is goed dat dit so is, omdat dit andersins nie maklik sou gewees het om hulle van iets te oortuig wat nou nog te veel ingaan teen die begrippe van God wat hulle in Memphis opgedoen het nie.

[14] Hulle kan God se oneindigheid onmoontlik vereenselwig met My persoonlikheid; maar as hulle eenmaal goed voorberei is, sal dit ons heel maklik en vinnig geluk om hulle dit by te bring! Intussen bewerk hul aanvoerder hulle vanweë verdenking van bedrog teen hom met betrekking tot die wonderwerk, wat ook goed is, want as iemand `n ongegronde verdagmaking uiter oor `n egte wonderwerk, dan moet hy daarvoor inderdaad ook `n baie behoorlike straf met die roede kry! Hoe meer hierdie Swartes nou met woorde getugtig en verneder word, des te standvastiger en makliker sal hulle dan vír ons vir altyd bly!"

Oor die stadige en vinnige begrip van die waarheidsleer

199 (Die Heer:) "Dit is egter alreeds lank bekend dat mense wat iets maklik aanvaar sonder dat hulle eers behoorlik flink beproef is, die saak wat hulle maklik opgeneem en verstaan het, ook baie maklik en gou weer laat vaar, terwyl mense wat in `n sekere sin deur louter stampe en stote en `n harde aanslag `n les leer, aanvaar en verstaan, dit dan nie so maklik ooit weer vergeet nie.

[2] O, daar is wel die wat baie goeie talente besit en daarby ook alle ander vermoëns het! Hulle neem alles vinnig en maklik op en verstaan dit goed, maar op die oomblik dat noodsaaklike beproewings hulle voordoen, dink hulle aan hul wêreldse voordele, is bang om te veel te moet opoffer en probeer dan so hard moontlik om die geestelike sake te vergeet en kwyt te raak, wat, hoewel hulle van die waarheid daarvan oortuig is, vir hulle op hierdie wêreld geen voordeel oplewer nie. Sulke mense lyk na die byna deursigtige dagvlieë wat die hele mooie dag deur in die lig speel en vol lewe is omdat hulle self heeltemal deur die lig deurskyn en deurgloei word; maar kom die nag dan wat die lewe beproef, dan is dit uit met hulle lig en hulle gloed en daarmee ook met hulle lewe!

[3] Daarom is daardie mense wat aanvanklik `n hoër waarheid ietwat moeiliker aanvaar, geskikter vir die ryk van God as diegene wat dit maklik aanvaar; want hulle behou die aanvaarde daarna getrou en lewe daarvolgens, terwyl diegene wat dit maklik aanvaar met die lig uit die hemele speel soos die dagvlieë met die sonlig, maar vervolgens daarvan ook nie meer nut van die hemelse lig het as die dagvlieë van die sonlig nie.

[4] Soms is daar egter ook mense wat `n waarheid maklik aanvaar, onthou en dan tydens die nag soos helder sterre bly straal en hulleself en andere baie voordeel bring; maar van hierdie mense is daar maar weinig en hulle is seldsaam.

[5] Hierdie More behoort egter almal tot diegene wat moeilik verstaan; maar wat hulle eenmaal verstaan het, is hul besit en hulle sal altyd lig bly gee tot aan hul laaste nakomelinge, soos die sterre in die Orion en soos Sirjezc (Sirius) in die groot ruimte.

[6] Dit is met die grondige begrip en die juiste verstaan van My leer ongeveer soos met die verwerf van `n vermoë: Wie baie maklik aan `n aansienlike vermoë gekom het, bring dit ook vinnig en maklik deur, want aan ontberings het hy nooit gewoond geraak nie en spaar het hy nooit probeer nie. As hy eenmaal in besit van ‘`n vermoë gekom het wat hy deur `n erfenis, of deur `n ander gewin wat hy maklik verkry het, sal hy geen waarde heg aan daardie vermoë nie, want hy dink en voel dit ook, dat mens heel maklik `n groot vermoë kan bekom. Wie vir hom egter met harde werke `n aansienlike vermoë vergaar het, ken die swaar inspannings en die baie werk en weet hoeveel sweetdruppels elke penning hom gekos het; daarom waardeer hy ook sy met moeite verworwe vermoë en hy verkwis en verbras dit beslis nooit op `n onbesonne manier nie.

[7] So is dit egter ook met geestelike skatte. Wie hulle maklik verwerf, heg skaars waarde daaraan, omdat hy dink en ook in homself voel óf, dat hy hulle nooit as te nimmer sou kon kwytraak nie, óf, gestel dat hy iets of selfs alles daarvan sou verloor, alles wat hy verloor het, heel maklik weer terug kan kry. Maar dit is nie die geval nie, want wie geestelik iets verloor, win die verlorene `n tweede maal nie so maklik terug as wat hy dit die eerste maal gekry het nie.

[8] Want die plek van die verlore geestelike word dadelik ingeneem deur die materiële, en dit is `n gerig wat hom nie so maklik weer verdring soos aan die begin nie. Want soos wat al die geestelike voortdurend geesteliker en vryer word, so word ook al die stoflike steeds stofliker, meer wêrelds en steeds voller van die gerig en die dood; wie hom egter eenmaal in die gerig bevind en met sy wil en kennis aan bande gelê is, sal moeilik of nooit weer die vryheid terugkry nie.

[9] Wie eenmaal My Woord het, moet dit behou en standvastig daarin bly, nie net deur die ken van My Woord nie, maar hoofsaaklik deur die doen en handel volgens My Woord; want alle kennis en geloof sonder om daarvolgens te handel, het byna geen betekenis nie en kan vir die lewe geen waarde hê nie!

[10] Wat sou dit iemand baat wat `n reis moet onderneem na `n plek waarvan hy net die naam ken maar nie die pad daarheen nie, as iemand wat die pad ken hom `n volledige beskrywing sou gee van hoe om die pad na die plek te volg en hy, noudat hy die pad ken, dit nie wil volg nie, maar hom omdraai en in `n heeltemal teenoorgestelde rigting begin reis?! Sal hy ooit die plek bereik? Ek sê: Hy kan gaan waarheen hy wil, maar die plek van bestemming sal hy nooit bereik nie, want die plek waarheen mens wil gaan, daarheen moet mens ook reis!

[11] Hierdie More is beslis wat aardrykskundige kennis betref, die mees ondeskundige mense ter wêreld! Sonder die owerste Justus Platonicus sou hulle met hulle kennis die pad hierheen gewis nooit gevind het nie; maar nadat die owerste hulle die pad eenmaal goed beskryf het, reis hulle presies volgens die beskrywing en hul huidige aanwesigheid bewys voldoende dat hulle die aanwysing van die owerste uiters presies uitgevoer het en daarvoor was `n onwrikbare vaste wil nodig wat hierdie More nou juis in `n hoë mate besit. Wie iets baie vas wil, volbring dit ook baie seker.

[12] Wie dus My Woord en My leer het en met vaste wil daarvolgens handel, moet sy doel bereik en niks kan hom daarvan weerhou nie; maar wie ten dele My Woord opvolg en daarnaas ook doen wat die ligsinnige wêreld verlang, lyk soos `n mens wat die helfte van die afstand na `n plek aflê, maar halfpad skielik omdraai en weer op die reeds afgelegde pad teruggaan.

[13] Ook is hy soos `n kneg wat twee meesters, wat mekaar se vyande is, wil dien. Sal hy sy werk by die twee meesters wat op mekaar vyandig is, goed kan doen? Sal hy beide, al is dit maar skynbaar, kan liefhê? Maar wat vir `n gesig sal die twee meesters trek as hulle merk dat die dubbele kneg elkeen van die twee meesters op gelyke wyse toegedaan is? Sal nie sowel die een as die ander aan die kneg sê nie: ‘Ai, jou skalkse dienaar, hoe kan jy my ergste vyand net so liefhê as vir my?! Dien my alleen, of verdwyn uit my diens!’ Want niemand kan twee meesters in waarheid dien nie; hy moet die een duld en die ander verag. En kyk, so `n ligsinnige en skalkse kneg sal dan dadelik deur beide meesters ontslaan word en dan nie maklik weer by `n derde in diens geneem word nie en dan sal hy tussen twee stoele op die grond sit.

[14] Dat hierdie More egter geen dienaars van twee meesters nie, maar van die een Heer wil en sal wees, kan jy baie maklik sien aan die manier waarop die aanvoerder met sy metgeselle moet stry, by wie die woorde van die owerste nog te vas in die hart veranker sit en nie so maklik daar verwyder kan word nie!

[15] Wat die owerste hulle vertel het oor `n Goddelike persoonlikheid by Moshé, is `n aanknopingspunt en `n brug waaroor hulle na My gebring kan word. En juis op hierdie brug is die aanvoerder nou vernaamlik besig en probeer hy die hardnekkigstes tot ander insigte te bring. As Ek hom nie `n engel stuur om te help nie, is hy oor `n jaar nog nie met hulle klaar nie; maar Ek sal hom nou die engel stuur en dan sal dit wel geluk!"

[16] Cyrenius sê: "O Heer, dan sou ek wel daar naby wou wees om die gesprekke beter en duideliker te kan volg!"

[17] Ek sê: "Dit sal nie nodig wees nie, want die wind sal alles na ons ore bring!"

Rafael oortuig die Swartes van die goddelikheid van die Heer

200 Dadelik daarna roep Ek die engel en sê, ter wille van die ander aan tafel, duidelik verstaanbaar aan hom: "Rafael, nou het Oubratouvishar met sy metgeselle weer op die juiste punt teruggekom en kan jy die meningsverskil meteens uit die weg ruim! Hulle is almal ten gunste daarvan om nou sy mening en insig oor My te aanvaar as hy vir hulle kan bewys dat die klip werklik deur jou in `n oomblik uit Nubië hierheen gebring is. Gaan daarom na hulle toe en bring vir elkeen dit wat hy wil, dit wat hy vra uit sy hut hierheen en die hele geskil sal daarmee opgelos wees!

[2] Want hierdie mense, wat `n vaste wil het, maar moeilik verstaan, moet deur `n wonderwerk bekeer word, omdat woorde alleen vir hulle te min oortuigingskrag besit. `n Wonderwerk skaad hierdie mense ook nie soveel as vir julle nie en by name baie Judeërs; want self kan hulle as onbedorwe mense enkel deur hul vaste geloof en deur hul onbuigsame wil baie opmerklike wonderwerke verrig, wat hulle `n so goed as heel natuurlike ding vind. Daarvan sal ons onsself later oortuig. `n Groot wonderwerk tel by hulle daarom maar half, en sodoende kan hulle, sonder dat dit nadelig vir hulle is, deur wonderwerke op onskadelike wyse bewerk word. Gaan dus nou! Wat jy moet sê en moet doen, het jy al in jou."

[3] Met hierdie opdrag, wat almal nou ken, gaan die engel na die tafel waar die Swartes sit, wat deur die genot van die wyn nog luidrugtiger geword het en hul taamlik luide twisgesprek hou. Daar aangekom sê hy met `n deurdringende, harde stem: "Waarom uiter julle beskuldigings teen hierdie groot vriend en weldoener van julle, aan wie julle alle goeds te danke het, asof hy julle sou wou bedrieg en aan julle `n onware geloof sou wou opdring?! Waarom maak julle die wonderwerk, wat ek om hom te oortuig volgens die wil van die Heer verrig het, verdag asof ek `n bedrieër wat deur Hom ontbied is, sou wees om Hom te help om julle te bedrieg! Wat verlang julle dan as bewyse om julle twyfel weg te neem? Moet ek iets uit julle hutte vir julle hierheen bring? Vra maar, dan sal ek dit doen!"

[4] Hierdie energieke toespraak bring almal tot stilswye en van angs weet hulle nie wat om te doen nie.

[5] Maar die aanvoerder sê: "Dit is die hulp van God! Dit sal my regverdig teen julle baie erge beskuldigings! Vra en oortuig julle; want net dit kan julle dwaasheid tot niet maak!"

[6] Een, wat die meeste twyfels gehad het, staan toe op en sê: "In my hut is `n skat verborge; buiten my en my vrou, wat hier is, weet niemand daarvan nie. Bring dit hier, dan sal ek volledig glo!"

[7] Die engel sê: "Binne hoeveel tyd moet ek die skat, wat jy in linne en riete toegedraai in die hoek aan die oostekant van jou hut, op die plek waar buite die hut `n groot palmboom staan, twee voet diep in die sand begrawe het en bestaan uit `n dertig pond swaar klont suiwer goud, hierheen bring? Sê my, binne hoeveel tyd!"

[8] Die twyfelaar se oë word groot van verbasing en hy sê: "Maar hoe in hemelsnaam is dit moontlik dat jy, lieflike seun, dit so presies weet? Daarmee alleen al het jy my twyfel weggeneem, want nou verstaan ek alles wat ons leier en oudste deurgaans oor dié jongman gesê het! Maar daardeur word die geheel net maar vreemder en wel op `n angsaanjaende manier! As daar geen twyfel moontlik is dat in hierdie man die oerewige Gees van God in sy volheid woon nie, hoe kan ons dan voor Hom bestaan! Moes ons twyfels Hom nie uitermate beledig het nie? O, o, ons is almal verlore!"

[9] Die engel sê: "Glad nie, julle is nou almal gewonne! Maar bepaal nou binne welke tydsbestek ek jou skat hierheen moet bring!"

[10] Die twyfelaar sê: "O lieflike wese, vir my ongeloof is dit nou glad nie meer nodig nie; maar as jy dit nou op wonderbare wyse hierheen wil bring, doen dit dan maar! Indien dit dalk hier vir iemand `n spesiale waarde het, dan kan hy dit van my kry in ruil vir ander nuttige gereedskap; want ek het immers tog niks daaraan nie! Dit is mooi en op sommige plekke skitter dit in die son; en as jy dit baie goed bekyk, vertoon die oppervlakte allerlei figure. `n Aantal is donker en dof maar `n aantal skitter pragtig in die son. Daarin is vir my die eintlike waarde van die klont, wat taamlik groot en heel kompak is. As jy, lieflike, mooi jongman, dit dus hierheen wil bring, hoef jy, ondanks al jou wonderbare krag, nie oorhaastig te wees nie!"

[11] Die engel sê: "Kyk na my! Op dié oomblik bring ek jou skat; tel die oomblikke wat ek nodig het om heen en weer te beweeg!"

[12] Die twyfelaar en sy metgeselle rig hul skerpste blik met volle aandag op die engel om vas te stel wanneer hy vertrek en hoe gou daarna hy weer terug sal keer.

[13] Die engel vertrek egter glad nie, maar vra aan die man wat eers getwyfel het: "Wel, het jy my afwesigheid opgemerk?"

[14] Die twyfelaar sê: "Nee, want jy staan tot nou toe nog steeds rotsvas op dieselfde plek!!"

[15] Die engel sê: "O, glad nie; want kyk maar af, jou skat lê behoue en wel aan jou voete!"

[16] Die twyfelaar kyk onder die tafel en sien daar sy maklik herkenbare skat in die onbeskadigde verpakking aan sy voete lê! Dit besorg die twyfelaar so `n skrik dat sy andersins karmynrooi lippe verbleek en hy behoorlik begin te bewe.

[17] Ook die ander lyk erg onthuts as hulle dit sien en hulle roep: "Maar magtige wil van God! Wat is dit, hoe kan dit wees?! Lieflike wese, jy was tog nie `n oomblik van jou plek af weg gewees nie! Hoe kan dit dan moontlik wees?"

[18] Die engel sê: "By God is alles moontlik en julle kan daaruit aflei hoe God die Heer, ook al is Hy hier as mens net soos `n ander mens aanwesig, met die oneindige mag van Sy wil tog die hele oneindigheid lei, regeer en in stand hou en dat daar vir Sy alsiende oë ewig nêrens iets verborge kan wees waarvan Hy nie baie presies alles weet nie!

[19] Dat die ewige, Goddelike Gees nou op hierdie aarde in die vlees gekom het en Self persoonlik Mens geword het, kom veral omdat Sy oorgrote liefde vir julle mense van hierdie aarde en daardeur ook vir die mense van al die tallose ander aardse wêrelde, Hom beweeg om vir julle in alle liefde vir alle ewige tye `n voelbare, sigbare en aanspreekbare God en Vader te wees! Want Hy, as God, is die magtigste en suiwerste liefde en daarom kan ook geen mens en geen engel Hom anders as net deur die liefde nader nie.

[20] As julle na Hom toe wil kom, moet julle Hom veral bo alles liefhê en julle moet mekaar soos ware broers en opregte susters liefhê; sonder dié liefde is dit so goed as onmoontlik om na Hom toe te kom! Maar tel jy, verskrikte haas, nou jou skat op en plaas dit op die tafel en kyk of dit wel die regte een is!"
Skenking van die skatte aan Cyrenius
201 Effens van die eerste skrik herstel, buk die Moor af en tel die taamlike groot klont op en plaas dit op die tafel, verwyder die riet en die linne en gou lê die goudklont oop en bloot op die tafel; en baie kom nader en bekyk hierdie groot skat. Ook ons Judas Iskariot kan sy nuuskierigheid nie bedwing nie, bekyk die skat en vind dit heimlik baie jammer dat hy nie die besitter daarvan was nie.

[2] Toe die skat voldoende bekyk en bewonder was, vra die Moor aan die engel, aan wie hy nou paslik hierdie klont kon skenk, omdat hy dit tog nie meer op die lang weg na sy huis wou dra nie.

[3] En die engel wys na Cyrenius en sê: "Kyk daar, aan die regterhand van die Heer sit die opperstadhouer (oppergoewerneur) van Rome! Hy gebied oor Asië en `n groot deel van Afrika; die hele Egipte val onder hom en dus ook die owerste van Memphis! Gee hierdie skat aan hom! En Oubratouvishar, ook jy kan die steen eerder aan hierdie opperstadhouer oorhandig as aan die owerste in Memphis, wat weinig of niks omgee vir so `n skat nie! - Maar dit is maar net advies van my, jy kan doen wat jy wil!"

[4] Die aanvoerder sê: "Jou wyse raad is vir my al `n gebod waarvoor ek my lewe sou gee, omdat jy my maar net die mees wyse en beste raad kan gee!"

[5] Toe staan beide op - die twyfelaar met sy goudklont en die aanvoerder met sy groot diamant - en gaan daarmee na Cyrenius.

[6] Daar aangekom sê die aanvoerder: "Ek het voorheen nie geweet wie u was nie. Ek het ook na niemand anders gevra as maar net na die Heer nie, omdat ek gedink het: “Daar kan maar net één Heer en Gebieder wees, alle ander is Sy knegte en dienaars!” Maar nou eers het die stralende blanke, wonderbaarlike jongman my vertel, dat u, in `n aardse sin, ook `n groot meester en gebieder is, en daarom het ek na aanleiding van daardie wyse raad van die lieflike, wonderlike jongman, tesame met my metgesel uit vrye wil, besluit om hierdie skatte wat op so `n wonderbaarlike wyse hierheen gebring is, aan u te skenk vir gebruik, in ruil waarvoor ons dan graag `n paar van die hoognodige, mees bruikbare stukke huishoudelike gereedskap van u af wil ontvang, sodat ook ons daarmee ons huise kan inrig vir die vervaardiging van brood wat so goed is en so lekker smaak.

[7] Ons hak- en snygereedskap is sleg en word gou stomp, want hulle is baie moeisaam uit hout en beendere van diere gemaak. In Memphis het ons egter allerlei snywerktuie leer ken wat nie eers op steen so maklik stomp word nie - en sulke werktuie sou ons baie beter kan gebruik as ons geelglansende metaal, wat sag en onbruikbaar is! - Neem daarom hierdie twee stukke in welwillendheid aan!"

[8] Cyrenius sê: "Goed, vriende, ek neem van julle die twee buitengewone waardevolle stukke aan; maar nie vir myself nie, maar vir die verarmde Galilese volk, wat al `n behoorlike belastingagterstand by Rome het! Met hierdie twee stukke is alle belasting van dié land aan Rome vir tien agtereenvolgende jare vooruit betaal en gedurende hierdie tyd kan die land tot verhaal kom.

[9] As julle weer na julle huise toe teruggaan, sal ek daarvoor sorg dat genoeg van allerlei hoognodige en goed bruikbare werktuie en stukke gereedskap vir julle saamgegee word en as julle julleself vrywillig onder Romeinse beskerming wil stel, dan sal julle elke jaar nuwe werktuie en gereedskap kry! Andersins sou julle minstens elke jaar in Memphis, natuurlik in ruil vir sulke metaal, self daarvoor moet sorg!"

[10] Die aanvoerder sê: "Om dit te beslis sou daar eers `n algemene volksraad gehou moet word, wat by ons altyd baie moeilik is, want ons land is baie uitgestrek en die bewoners woon in baie uithoeke wat dikwels totaal ontoeganklik is, wat dit baie moeilik maak om `n volksraad byeen te roep. Dit sal daarom beter wees om dit wat ons die meeste nodig het, van tyd tot tyd in Memphis te kry.

[11] U Romeinse wette mag wel baie goed wees, maar hulle sou vir ons land en volk tog nie geskik wees nie. Ook die owerste in Memphis het ons al so `n aanbod gemaak, wat ons egter net so min kan aanvaar as u voorstel van nou. Ook al sou u ons land kan binnedring, dan sou u weinig daaraan hê! U sou daar in die gloeiend warm woestyn ronddwaal en honderde van u mense sal versmag en tog sal u geen mense nie, maar wel honderde troppe leeus, panters en tiers aantref, wat u sou verskeur het; ook sal u die stryd met slange en adders nie oorleef nie!"

[12] Cyrenius sê: "Hoe red julle julleself dan met soveel verskeurende diere? Doen hulle julle dan werklik in alle erns geen kwaad aan nie?"

[13] Die aanvoerder sê: "U het tog juis nou net uit die mond van die jongman en uit die mees heilige mond van die Heer Self gehoor hoe dit daar met ons uitsien! Hoe kan u desondanks dit dan nog vir my vra? Dit is soos wat die Heer Self oor ons vertel het; maar die hoe, waardeur en waarom, - weet ons self nie! Daarom vra ek u om my sulke vrae te bespaar; want aan die antwoord daarop sal u niks wyser word nie!"

[14] Daarop maak beide `n diep buiging voor ons en gaan dadelik weer na hul metgeselle terug en vertel wat hulle alles by My gedoen het.

Die oorsprong van die Jabusimbiltempel, die sfinks en die suile van Memnon

202 Maar die metgeselle sê: "Hoe kon julle nou iets by die Heer gedoen het, terwyl julle geen woord met Hom gespreek het nie?!"

[2] Toe sê die aanvoerder: "Hier waar Hy aanwesig is, gaan alles van Hom af uit en ons het daarom steeds net met Hom te make, ook al onderhandel ons met Sy studente!" - Dié antwoord stel almal tevrede en hulle sê niks meer nie.

[3] Maar sommiges sê aan die engel: "Luister eers, wonderlike jongman, sou jy miskien ook ons vyf skatte, omdat ons ook baie merkwaardige skatte in ons hutte verborge hou, hierheen wil bring?"

[4] Die engel sê: "Tel dit maar net van die grond af op die tafel, dan sal ons sien hoe dit lyk!"

[5] Toe kyk vyf van die More wat aan die tafel gesit het, onder die tafel in en elkeen sien tot hul groot verbasing hul eie welbekende, taamlik groot bondels en tel dit op die tafel en toe kom daar nog vier behoorlike klonte goud te voorskyn, wat gesamentlik meer as `n honderd pond geweeg het; maar in die vyfde bondel was daar sewe taamlike groot rivierstene, waarvan Markus, wat langs die engel gestaan het, gedink het dat hulle absoluut geen waarde gehad het nie.

[6] Die engel sê egter: "Wag maar, dit sal vir jou gou duidelik word dat juis hierdie sewe klippe in aardse opsig van groot en onskatbare waarde is! Bring eers `n stewige ysterhamer, dan sal ons hulle ondersoek!"

[7] Markus haas hom, omdat hy self baie nuuskierig is, na sy gereedskapkamer en kom gou te voorskyn met `n stewige ysterhamer en oorhandig dit aan die engel. Hy neem een van die klippe in sy hand, en gee dit `n paar versigtige tikkies, waarop die witagtige kors wat soos gruis lyk, dadelik `n pêrel die grootte van `n menskop te voorskyn laat kom, tot die grootste verbasing van almal.

[8] Op die oppervlak van hierdie wonderpêrel was hiërogliewe en ander tekens ingegraveer. Onder andere was daar `n baie goeie tekening sigbaar van die tempel van Ja-bu-sim-bil tydens die bou daarvan en wel op die oomblik waarop die vier reusagtige beelde gereed was na `n honderd-en-sewentig jaar lange arbeid vol sweet en baie opoffering en mense nog ywerig gewerk het aan die kroonlyste en deur middel van beeldhouwerk reusagtige opskrifte en verdere tekens op die plat, groot vlakke ingegraveer het en terselfdertyd ook die poort tussen die twee aan elke kant staande reusefigure begin oopbreek het. Wie hierdie tekens en opskrifte, wat baie duidelik te sien was, kon ontsyfer, sal die oorsprong weet van hierdie tempel en die rede waarom dit deur die toenmalige Egiptenare so dig naby die Nyl gebou is.

[9] Hierdie pêrel het daarom nie net onskatbare waarde omdat dit in sy soort reusagtig groot was nie, maar ook uit `n historiese oogpunt. Terselfdertyd stam dit uit `n periode van die aarde, talle duisende jare voor die eerste mens in `n liggaam, sy bodem betree het.

[10] In die tyd op aarde toe sulke reusagtige skaaldiere die see bewoon het, het die golwe van die groot oseaan oor die grootste deel van die lae lande van Afrika gespoel. Die oer-Egiptenare het die moederskulp tydens die werksaamhede van die grongrawing van die eerste piramiede gevind en toe hulle die moederskulp oopgemaak het, het hulle hierdie sewe pêrels daarin gevind, waarvan een nou deur die engel van sy kors geskei is.

[11] Natuurlik word die engel nou met vrae bestook en hy gee dan ook die uitleg soos wat dit nou hier in kort weergegee is.

[12] Toe Rafael klaar was met sy uiteraard net globale uitleg oor die pêrel wat eerste onthul was, sê hy: "Wat julle voorlopig moet weet, het ek nou kortliks so verstaanbaar moontlik vertel; laat ons nou begin met die onthulling van die tweede pêrel, wat ietwat kleiner sal wees as die eerste!"

[13] Toe neem die engel die tweede pêrel, en skei dit op die eerste genoemde manier van sy kors. Ook die is vol van tekens en tekste. Op een van die egaligste vlakke was die klein tempel van Ja-bu-simbil heel noukeurig ingegraveer met daarnaas `n kop, wat soos die van die groot Sfinks gelyk het. En die engel word weer eens bestorm met vrae om al hierdie tekens en tekste uit te lê.

[14] En hy (die engel) sê: "Vriende, sonder dat die gees heeltemal ontwaak is in die siel, kan niemand van die mense wat tans lewe die betekenis ontsluier van wat op hierdie pêrel geskryf en geteken is nie!

[15] Hoewel hierdie pêrel net so oud is as die eerste en grootste, is hy egter tog eers honderd jaar later op hierdie wyse beskryf en van tekeninge voorsien en wel ten tye van die voltooiing van die klein rotstempel, toe die binneste van die groot tempel egter nog nie heeltemal klaar was nie. Daarom is die klein tempel ook reeds hier as heeltemal voltooi weergegee.

[16] Die kop stel toe die reeds sewende herderskoning voor, wat homself die naam Shivinz (verkeerdelik “Sfinx”, die lewendige, die ondernemende), gegee het. Hy was byna driehonderd jaar oud en die mense het sy hoof kolossaal groot uit `n granietrots gekap, wat nog tot op hede in `n taamlik goeie toestand te sien is.

[17] Hierdie Shivinz (Sfinks) het groot verbeterings in die skole en ook in die veeteelt en landbou ingevoer en was deur sy volk dan ook op `n byna goddelike wyse vereer. Die tekens en tekste vertel van die talle goeie dinge en wat hy met sy baie lewendige gees alles as verbeterings in die land ingevoer het.

[18] Hy het nie begin met die uitkap van die groot tempel nie, want dit het twee van sy voorvaders gedoen, wat die onsigbare Gees van God baie toegedaan was. Uit groot respek vir hulle het hy hulle nie ver van die groot tempel op `n mooi vlakte kolossaal groot in `n sittende houding uit steen laat kap en ter ewige gedagtenis naby die Nyl opgestel. En omdat beide geen naam gehad het nie en ook uit pure beskeidenheid geen enkele naam wou dra nie, het hy hulle `n naam gegee en hulle genoem: “Die naamloses (My-maine on”), wat later vereenvoudig was tot “Memnon”. Tot op die huidige dag is beide beelde nog in `n baie goeie toestand te sien."

[19] Die aanvoerder sê: "Ja, ja, dit het ons almal gesien en baie bewonder! Maar hoe oud sal hierdie buitengewone geboue nou wees?"

[20] Die engel sê: "Byna drie duisend jaar en die eersvolgende drie duisend jaar sal hul spore nie geheel uitwis nie! Maar wees geduldig, ons sal nou die derde pêrel onthul en op die oppervlak daarvan sal julle behalwe die reeds as standbeelde weergegewe twee voorouers van die Shivinz, nog `n heel ander groot gedenkwaardigheid ingegraveer sien, wat julle tot diep nadenke sal stem!"

Die sewe reuse en die sarkofae

203 Daarop neem Rafael die derde pêrel in sy hand en onthul dit van sy kors.

[2] Toe dit oop en bloot voor hulle lê, maak Rafael die toeskouers, wat behoorlik nuuskierig was, dadelik daarop attent op die pragtige ingegraveerde Memnonbeelde en sê: "Kyk, daar is hulle al, beide naamloses! Maar daar bo-aan, soos voor die naamloses, sien julle sewe reusagtige figure in die vorm van geklede mense en om hulle heen sien julle `n aantal baie klein mensfiguurtjies! Wat wil die wyse Shivinz, wat die pêrels almal eiehandig gegraveer het, dan daarmee aan ons sê?

[3] Luister! In dieselfde tyd, ongeveer honderd-en-sewe jaar voor die eerste van die twee naamlose voorouers, was daar `n baie groot aardbol diep in die skeppingsruimte met toestemming van die Heer verwoes en in tallose stukke uiteen gebreek. Hy was bewoon deur baie mense, wat enorm groot was.

[4] As gevolg van die plotselinge, onvoorsiene verwoesting, wat tog wel meermale aan daardie mense voorspel was, het dit gebeur dat sewe van die genoemde mense van die aardbol in Opper-Egipte op `n aantal oop plekke van die groot land neergestort het en deur hulle swaar val `n baie kragtige aardskok veroorsaak het.

[5] Hierdie mensereën het vanaf die eerste gevallene tot die laaste meer as tien dae geduur. Die bewoners van die land het gedurende die tyd baie angs en skrik moes deurmaak, want veral snags was hulle bang dat so `n reus op hulle sou val en hulle almal gruwelik sou verpletter. Daarom staar hulle steeds baie angstig na die hemel of so `n ongenooide gas nie weer van plan was om aan hulle `n baie onwelkome besoek uit die wolke te bring nie.

[6] Ruim tien jaar lank word vaste wagte opgestel om te sien of daar nie weer so `n ontsettende reisiger uit die lug sou aankom nie; maar omdat daar na die tien dae geen spoor meer daarvan te ontdek was nie, het die gemoedere van die mense gaandeweg weer rustiger geword en hulle waag hulle selfs tot by die groot, algeheel verdroogde reuselyke, wat tot `n kwart dagreis ver van mekaar af verspreid gelê het.

[7] Die wyses onder die oermense van Egipte het gemeen dat hierdie reuse, deur die Gees van God gestraf is en uit `n groot, verafgeleë land, wat teen God gesondig het, gekom het, waarop God hulle toe in Sy regverdige toorn deur Sy magtige geeste, hierheen laat gooi het om aan die Egiptenare te toon dat Hy ook die sterkste reuse nie ontsien as hulle teen Sy wil handel nie. Kortliks, uiteindelik het die mense begin om selfs hierdie dooie reuse stukkie vir stukkie te verbrand, en na vyftig jaar was daar van hierdie dooie reusegaste totaal niks meer te vinde nie.

[8] Wat by die Egiptenare egter tog opgemerk het van hierdie reusagtige mensegestaltes, was dat hulle deur die blywende herinnering aan die reuse, die neiging gekry het om alles kolossaal weer te gee, waarvan hul eerste beeldhouwerke maar al te duidelik die bewyse lewer.

[9] In die tempel te Ja-bu-sim-bil was in elkeen van die drie afdelings sewe reuse as `n soort draer van die plafon afgebeeld, dit wil sê, in steen uitgekap, en hul kleding was dit waarin die groot reisigers uit die lug aangekom het; en die Egiptenare, wat voorheen bykans naak rondgeloop het, het begin om hulle ook op hierdie wyse te klee. Dit is dan ook die rede waarom `n mens tot op die huidige dag alle ou stoflike oorskotte so gekleed sien. Hul mummies en sarkofae is vol van soortgelyke versierings."

[10] Toe vra die aanvoerder wat die eintlike bedoeling van die ou Egiptenare was met die sarkofae en waarom hulle die groot en ook kleiner, baie massiewe grafkelders so genoem het.

[11] Rafael sê: "Dit sal julle dadelik breedvoerig hoor! Julle weet dat die begrawe van `n lyk in dié land in die meeste gevalle nie maklik is nie, omdat `n lyk baie moeilik in die baie droë bodem tot ontbinding oorgaan en dat daar geen verrotting plaasvind nie. In die vogtiger omgewing van die Nyl wou mense ook nie die dooies begrawe nie, om die baie wyse rede dat die mense nie die rivierwater wou besoedel nie. Om die lyk sommer maar te laat lê het, of om hulle selfs vir die wilde diere as voedsel te gee, daarvoor was veral die ou Egiptenare te menslik. Hulle het ook vir die lyk van die gestorwe broers te veel respek gehad om dit so `n oneer aan te doen. Maar wat het dan nog oorgebly om te doen?

[12] Wel, hulle het met `n baie slim gedagte gekom! Hulle het uit steen deels baie groot en later ook baie klein doodskiste gemessel, waarin hoogstens een, twee en tot drie lyke voldoende ruimte gehad het. Elke kis het volgens verhouding `n groot en swaar deksel gekry. As een of meer lyke dan in so `n kis gelê word, nadat hulle eers goed met Mum (Muma, ook mummie, beteken aardhars, aardbalsem) gebalsem was, was die deksel gloeiend warm gemaak en die kis was dan met die gloeiende warm deksel so te sê vir ewige tye toegemaak. Daardeur het die lyk in die kis heeltemal uitgedroog en as die deksel baie groot en warm was, het hy ook dikwels verkool, of verbrand tot as.

[13] In die groot plekke en gemeentes het die mense egter ook algemene kiste gehad wat elke sewe jaar weer vir `n tyd geopen was. Hier word dan elke keer lyke bygelê, wat weer heeltemal toegemaak word, waarna `n deeglike vuur dan bo-op die deksel gestook word, waardeur die lyke in die groot kis natuurlik veras is. Wanneer so `n kis vol as was, is hy nie meer geopen nie, maar hy bly ter gedagtenis aan die verganklikheid van al die aardse, as `n monument staan waaraan mense eer bewys.

[14] Mettertyd het die mense gewels en piramiedes bo-oor gebou en dit was die rede waarom `n mens nog tot op hede in die omgewing van die piramiedes, dikwels baie sulke kiste in baie nou en dikwels in groot gewels Kaitu comba (katakombes, wat beteken verborge vertrek) vind. Hierdie kiste, wat nou duidelik aan julle beskryf is, het mense toe sarkofae genoem, omdat in die oertaal van die Egiptenare Sarko "gloeiend' en Vaga (Vascha) “swaar deksel” beteken het.

[15] Dit is nou wat julle wou weet oor die sarkofaag; maar nou gaan ons oor na die onthulling van die vierde pêrel en sal mettertyd sien wat dit aan ons almal sal onthul!"
Die sterrebeelde op die vierde pêrel

204 Die engel neem dit behoedsaam in sy hand en haal die kors af.

[2] Toe vra die aanvoerder aan die engel: "O wonderbaarlike jongman, diensbare Vinger van die Allerhoogste, wees nie kwaad as ek jou selfs tussendeur lastig val met `n vraag nie! Kyk, ek snap nie dat jy met al jou wonderbaarlike mag die hamer gebruik nie! Het jy dit absoluut nodig, of gebruik jy dit maar net om vir ons ietwat mensliker te lyk sodat ons dan met minder angs en rustiger na jou kan kyk en luister!"

[3] Die engel sê: "Niks van beide nie, - ek doen dit enkel en alleen om julle te laat sien hoe julle sulke klippe in soortgelyke gevalle moet behandel om hulle te onthul! Gestel dat jy êrens weer `n paar vind, want veral in Opper- en Middel-Egipte is daar baie sulke klippe wat met `n kors omgeef is, veral baie verspreid in die woestyne; weliswaar sal daar nog maar weinig van sulke pêrels by wees. Maar ook die ander klippe is voorsien van allerlei tekens, tekste en afbeeldings, want die ou Egiptenare het nog lank geen papier besit om op te skryf nie. Daarom was, veral in die begin, die oppervlak van klippe gebruik om allerlei dinge ter herinnering in te graveer, eerste met been, en later met ystergriffels.

[4] Die allereerste aantekeninge beeld sekerlik weinig anders uit as baie eenvoudige gebeurtenisse van hul kuddes; maar die lateres het al, soos hierdie pêrels, groot en belangrike gebeurtenisse bevat, nie net vir die groot land en volk nie, maar terselfdertyd vir die hele aarde. Want die Heer wou gehad dat dié land `n deeglike voorbereidende skool voor Sy koms op aarde sou wees, wat ook die rede was waarom Hy Sy, na aan die hart liggende, uitverkore volk van die Hebreërs in Egipte `n langdurige leerskool laat deurloop het. En Moses, die groot profeet van JaHWeH, het in die horing van die Kahi (Kahiro), in Thebe (Thebai, ook Thebsai= huis van die dwase, later `n behoorlike groot, digbevolkte stad), in Karnag by Korak en in die oudste stede Memphis, Diathira (Dia daira= Plek van die herediens) en in Elephantine (God ei fanti= die nakomelinge van die kinders van God) sy skole deurloop en was deur die Gees van God vir sy hoogste wyding eers op `n leeftyd van sewe-en-vyftig jaar by Madan oor die Suez gelei, toe hy gevlug het vir `n wrede Varion (Farao), van waar af jy die vervolg van sy geskiedenis kan lees in die Skrif.

[5] Kortom, Egipte was dus deur God aangewys as voorbereidende skool en die bewoners van die langste bewoonde land van die aarde was reeds van ouds af met baie wysheid geseën en het ook noue kontak gehad met bykans alle beskaafde volke van die aarde. Nou sal julle ook verstaan waarom alles wat `n mens in dié land vind, dikwels `n baie diepe betekenis het.

[6] Maar nou weer terug na ons afgeskilde, vierde pêrel!

[7] Ons sien daarop `n aantal afbeeldings van jagters met koker, boog en pyl, en `n groot kudde wat deur leeus omsingel is. Dit beteken `n groot stryd van die Egiptenare met die leeus, wat by tye in groot getalle die vet kuddes van Egipte oorval het.

[8] En kyk, meer regs van die tafereel sien julle die weivelde alreeds ommuur en daarop lê stierkoppe met die horings afwisselend op-, af- en sywaarts gerig, wat almal sê dat die kuddes, voordat die groot weidingsplekke met reusagtige mure omhein was, hulle steeds volkome weerloos in groot gevaar bevind het. In die hoeke van die mure sien jy ook `n groot hond in `n strydvaardige houding staan of lê; die naam wat die ou Egiptenare aan dié waaksame dier gegee het was Pas, ook wel Pastshier (bewaker van die weiveld).

[9] Hier nog verder na regs sien julle weer die herderkoning Shivinz (Sfinks), naas hom `n reusagtige groot hond en voor die hond `n aantal stukke van die leeu. Nog meer na regs egter, meer omhoog, sien ons dieselfde hond met die afbeelding van die son en die maan daaronder. Wat beteken dit?

[10] Luister! Ons Shivinz het as herderkoning werklik een van die grootste honde, waarvoor werklik geen leeu en geen tier veilig was nie, besit. Hierdie hond het vir `n lang tyd die kuddes van die Shivinz bewaak. Toe die hond na verloop van tyd egter van ouderdom gesterf het, neem Shivinz hom voor om uit agting en as nagedagtenis, die dier vir altyd in `n sterrebeeld aan die suidelike hemel te versinnebeeld. Hy het dié sterrebeeld die naam van die groot hond gegee wat jare lank die kudde van die koning getrou bewaak het. Dat die koning sy hond tussen die sterre versinnebeeld het, is te sien aan die feit dat die son en die maan onder die buik van die hond te sien is. Alles wat bo die son en die maan staan, bevind hom sinnebeeldig tussen die sterre, ter nagedagtenis aan iets van groot en belangrike betekenis.

[11] Hedendaags is `n baie groot en waaksame hond - veral in dié land waar bykans geen verskeurende diere voorkom nie - nie van enige buitengewone betekenis nie; maar in die ou Egipte, waar hele troppe verskeurende diere voorgekom het en ten dele nog voorkom, was `n groot, sterk en moedige hond iets wat `n mens uiters nodig gehad het. Want so `n hond was in die eerste plek die betroubaarste bewaker van die kuddes. Sy onderhoud was baie maklik, omdat dié groot honderas hulle gewoonlik gevoed het met die ontelbare aardmuise waaraan die land nog nooit gebrek gehad het nie; ook het hulle daagliks duisende groot sprinkane geëet. Slegs eenmaal per dag het hulle melk gekry, wat gemaak het dat hulle getrou gebly het aan die kudde.

[12] Naas die groot honde het die ou Egiptenare egter ook graag `n kleiner soort hond aangehou; hulle naam was Mal-pas (klein hond). Hulle was die lawaaimakers; Poroshit beteken in die ou taal “teken”- of “lawaaimaker”. As iets vreemd `n huis of `n kudde genader het, het die klein honde begin blaf; trek dan die aandag van die groot honde en hulle begin dan met hulle geweldige geblaf ontsag vir die wilde diere in te boesem, waarop hulle hul dan ook begin terugtrek.

[13] Die klein honde was dikwels ook bewakers van die hoenders en hul kuikens, waarvoor hulle spesiaal afgerig was. Dit alles was `n uitvinding van die Shivinz, wat hierdie voëls eerste in nuttige huisdiere verander het en die Egiptenare laat sien het hoe goed hul vleis gesmaak het en hoe buitengewoon goed hul gebakte en gekookte eiers gesmaak het. So het hulle die inwoners van die groot land geleer om, wat toe reeds baie in getalle toegeneem het, nuwe voedingsmiddele en nuwe kuddes te ken, waarvan die gebraaide vleis en die eiers later eintlik baie goed gesmaak het, - dat daar in die tye daarna `n egte hoenderoorlog uitgebreek nie, wat selfs deur die Griekse geskiedskrywer Herodotus as mites vermeld word.

[14] Ons Shivinz, wat die groot hond verbind het met die uitspansel, het ook die kleintjie `n plek tussen die sterre gegee en het hom die naam Porishion (Prosion) gegee. In sy omgewing vind ons die ou Kokla (kloekhen); later kry die sterrebeeld ook die naam Peleada, ook wel Peleadsa en deur die Grieke kry dit na aanleiding van `n onware Griekse sage die naam Plejaden.

[15] Ook dit sien julle hier heeltemal boaan die pêrel duidelik herkenbaar vermeld en daaruit kan julle uitmaak watter knap brein Shivinz was. Dit het vir hom nie daarom gegaan om deur die maklik herkenbare sterrebeelde steeds sy leerlinge aan sy honde en hoenders te laat dink nie, maar om hulle aan die hand van die sterre die verloop van die tyd te leer ken.

[16] Dit was ook die Shivinz, wat in Diadaira (Diathira) die eerste Sodiacus (Sa diasc= vir die werker) opgestel het, wat hom eerste aan die uitspansel bedink het en die sterrebeelde na aanleiding van gelyktydige verskynsels en gebeurtenisse op die land name gegee het, soos wat ons dit dadelik sal sien wanneer die vyfde pêrel onthul is!

Die indeling van die tyd op die vyfde pêrel

205 (Rafael:) "Let nou goed op, dit is alreeds die vyfde pêrel! Hoe `n mens soortgelyke gevonde relikwieë uit die oertyd moet gebruik en hoe `n mens hulle eintlik moet ontbloot, het ek julle nou goed laat sien, daarom sal ek die drie wat nog oor is, slegs deur die mag van my wil van hul kors ontdoen en kyk, - daar lê die vyfde pêrel al sigbaar voor ons!

[2] Kyk, hier voor ons staan dadelik al `n Sodiacus van Diathira op die mooiste en grootste vlak van die pêrel geteken! Daar staan `n kolossale tempel; 365 massiewe suile dra `n net so massiewe boog van rooi granietblokke, iets buitengewoon uit boukundige oogpunt gesien en baie deeglik gekonstrueer. Die hoogste deel van die boog is, gemeet vanaf die grond, op 66 manshoogte. Die hele boog bevat presies 365 openinge, wat so presies aangebring is dat gedurende die tyd wat die son hom in `n teken van die diereriem bevind, sy lig presies op die middel van die dag op die middelpunt van een van die regopstaande suile in die middel van die tempel moes val. Die lig deur die ander gate val weliswaar ook op verskillende tye van die dag op die altaar, maar nooit op die middelpunt nie, maar een of meer grade sywaarts.

[3] Hierdie uiters sinvol gekonstrueerde boog bestaan ook nog hedendaags, ook al is hy aangetas deur die tand van tyd en hy sal nog lank bestaan en die sterrekundiges as maatstaf dien.

[4] Julle vra wat dan die eintlike rede was waarom die groot Shivinz hierdie boog, seker met die grootste moeite van die wêreld, gebou het. Voor daardie tyd het daar geen vaste tydsindeling bestaan nie. Die geringe tyd wat `n dag korter of langer geword het, het mense nouliks gemerk. Die maan was nog die mees sekerste en betroubaarste tydsindeler. Maar in Diathira, die stad waar veroordeeldes dwangarbeid moes verrig, moes `n mens sowel gedurende die dag as snags `n bepaalde tydsindeling hê en om hierdie rede en ook om alles meer noukeurig te kan reël, het ons Shivinz dan ook hierdie boog gemaak, maar hy het wel tien volle jare met honderdduisend arbeiders daaraan gewerk.

[5] Die boog was natuurlik baie breed en telkens by 30 of 31 ronde openings met die simbool van een van die twaalf tekens van die diereriem beskilder, terwyl bokant hierdie beskildering, wat gewoonlik rooi was, die betrokke sterregroep baie nougeset in wit aangebring was. Hier op die pêrel sien julle die inwendige van die boog duidelik weergegee met dun lyne, wat later met `n donkerrooi kleur ingevryf is, en jy kan jou nou wel voorstel hoe knap ons Shivinz was en hoe onbegrens die agting was wat die volk van Egipte vir hom gehad het! Die gevolg daarvan was dan ook, dat op `n wenk van hom, honderde duisende mense met al hul energie aan die werk gegaan het en daar `n grootse werk uit die bodem van die aarde tot stand gebring het!

[6] Die verstandigste uit die volk het hy onderwysers en priesters gemaak en hy het orals skole opgerig vir alle moontlike vakke wat nuttig vir die doen en late van die mense was. Die hoogste Godgeleerdheid kon `n mens egter maar net in Karnag by Korak en uiteindelik in Ja-bu-sim-bil, in die geheim deur talle en harde beproewings verkry het.

[7] Toe vra die ou gasheer Markus, terwyl hy die engel tydens sy verduideliking onderbreek: "uiters lieflike vriend, noudat jy tog besig is om `n verklaring oor die pêrels te gee, wil jy ons dan nie ook uitlê wat daar met die merkwaardige sfinks aan die gang is nie, wat as halfvrou en as halfdier die mense steeds om lewe en dood die beroemde raaisel laat raai watter dier soggens op al vier, smiddags op twee, en saans op drie voete loop? Wie die raaisel nie kan oplos nie, word deur die raaiselsfinks gedood; wie dit egter kon oplos, mag die sfinks doodmaak! Is daar feitelik wel iets waar daarvan of nie?"

Die piramiedes, die obeliske en die sfinks

206 Rafael sê: "Kyk, die sesde pêrel sal `n antwoord op jou vraag gee! Hier het jy dit sonder kors; wat sien jy met die eerste oogopslag?"

[2] Markus sê: "Ek sien nogmaals die kolossale ewebeeld van Shivinz en `n aantal piramiedes; voor die grootste staan twee spits suile, obeliske genoem en aan die sye van die groot piramiede, in werklikheid miskien `n paar honderd treë daarvandaan, wat op die afbeelding nouliks vasgestel kan word, is nog `n taamlik kolossale beeld sigbaar. Dit het `n vrouehoof, vroulike hande en `n vroulike, groot bors. Waar die bors ophou, op die plek van die buik, begin `n onduidelike diereliggaam. Agter dié merkwaardige beeld staan `n uitgestrekte, ronde muur wat `n groot weidingsvlakte omsluit. Dit skyn `n geheel te wees wat bymekaar hoort. Wat beteken dit alles?"

[3] Rafael sê: “Die kolossale borsbeeld stel weer die Shivinz voor. Die volk het dit op eie inisiatief en heeltemal op eie koste deur die beste beeldhouers en messelaars laat maak om die groot weldoener te eer. Die groot piramiede met die twee obeliske was `n ‘Mens, ken jouself!’-skoolgebou. Hierin was groot vertrekke en lang gange wat na alle rigtings geloop het en waarin allerlei merkwaardige dinge was, om tot selfkennis te kom en daaruit tot die kennis van die allerhoogste Gees van God. Dit sien soms baie barbaars daaruit, maar hulle mis maar baie selde hul uitwerking. Die ander piramiede is meestal maar net tekens van die onderaardse plekke waar `n aantal sarkofae hulleself bevind waar `n muur oorheen gemessel was, soos wat ons al vroeër gesien het.

[4] Gedurende hierdie tyd was daar egter in die uitgestrekte en baie lang Nyldal nog baie piramiedes en allerlei tempels wat eers baie later onder die Farao’s ten tye van Abraham, Isak en Jakob gebou is; hulle word nie hier bedoel nie, maar net die wat onder Shivinz gebou word.

[5] Piramidai was die eintlike, oorspronklike naam en beteken dieselfde as "Gee my wysheid!”, en beide spits suile dra die naam Oubeloiska, wat “die suiwere soek die verhewene, mooie, reine” beteken. “Belo” beteken eintlik “wit”, maar omdat suiwer wit by die ou Egiptenare gegeld het as teken van die reine, verhewe en skone, het die mens ook die verhewene, reine en mooie daarmee aangedui.

[6] Die goeie resultate van hierdie skole het weldra tot in die verre omtrek bekend geword en daar het baie gou vreemdelinge gekom om sulke skole te besoek en hulle het later soveel geword dat daar geen plek meer vir hulle was om hulle in te bring en te versorg nie. Toe bedink ons Shivinz tydens sy laaste regeringsperiode `n enigsins onheilspellende middel om die vreemdelinge daarvan te weerhou om in te groot getalle, die skole wat deur hom opgerig was, te besoek. En wat was dié middel dan?

[7] Hier op hierdie pêrel sien julle die half-menslike en half-dierlike beeld. Dit was hol en van binne af kon `n mens langs `n wenteltrap in die kop gekom het en deur die mond van die beeld, wat na benede toe tregtervormig uitgehol was, baie hard en goed verstaanbaar gepraat het en weens die harde stem het dit dan ook gelyk asof die kolossale beeld werklik praat.

[8] As daar nou vreemdelinge gekom het om in die skool opgeneem te word, is hulle deur `n dienaar van die beeld vertel dat hulle één vir één op `n bepaalde plek voor die beeld, wat van buite af dood, maar inwendig lewend was, moes gaan staan. Daar het elkeen, wat leerlinge van die piramiede wou word, `n vraag gekry van die verhewe Shivinz, wat beslis het oor lewe of dood en wat bestaan het uit `n raaisel. As die ondervraagde die raaisel kon oplos, was hy opgeneem en het hy dit reggekry om ook aan die beeld `n vraag te stel en in die geval as die beeld hom geen bevredigende antwoord sou kon gee nie, mag hy dit verwoes en sodoende in `n sekere sin vermoor.

[9] Die vraag word egter drie dae tevore reeds aan die klante bekendgemaak, sodat hulle daaroor kon nadink. Op die derde dag, as hulle hierdie selfde vraag uit die mond van die beeld moes kry waarby hul lewe van die regte antwoord sou afhang, het beslis niemand daarop aangedring nie, maar elkeen het hom baie beskeie teruggetrek, die verlangde bedrag betaal vir die vraag wat vooraf verkry is en het teruggereis na hulle eie land, wat dikwels baie ver weg gelê het.

[10] `n Mite uit later tye vertel dat `n Griek daarin geslaag het om die ou raaisel op te los; maar soos honderdduisend ander was dit `n fabel en ontbeer elke grond van waarheid! Want Moses het die beroemde raaisel opgelos, maar tog nie die beeld verwoes nie, sodat ook die beeld, ook al is dit ietwat aangetas deur die tand van tyd, tot vandag toe nog te siene is.

[11] Natuurlik kan die inrigting van die binnekant nie meer teruggevind word nie, omdat dit heeltemal versand en toegeslik is; want die Nyl tree meestal elke honderd, soms ook tweehonderd jaar buitengewoon sterk buite sy oewers, sodat hy in die smaller dale met sy golwe meer as dertig el hoog bokant die normale waterstand kom. Daardeur word daar baie verwoes en onbruikbaar gemaak, omdat daar `n groot hoeveelheid klippe en sand en slik afgesit word op die pragtige velde van voorheen.

[12] Na die tyd van die Shivinz was daar twee oorstromings van die Nyl gewees waarby die golwe hoog bo die toppe van die piramiede gekom het. So `n vloed het ook, vanaf nou gereken, 870 jaar gelede plaasgevind waardeur die tempel van Ja-bu-sim-bil byna halfpad versand en toegeslik is. Die mense kon hierdie en baie ander gedenktekens sedert dié tyd nie meer heeltemal skoonmaak van sand en slik nie. En dit is nou ook met ons raaiselagtige beeld die geval; dit is van binne vol versteende slik en sand, wat niemand meer sal kan verwyder nie! So, my liewe Markus, dit is die waarheid oor die raaiselagtige sfinks! - Is dit nou vir jou duidelik?"

[13] Markus sê: "Was daar dan met die verloop van so `n duisend jaar niemand gewees wat die moed gehad het om hom met inset van sy lewe deur die sfinks die genoemde raaisel te laat voorlê nie? En as hy dit sou gedoen het, wat sou hom dan oorgekom het as hy soos wat goed te verstaan is, die raaisel nie sou opgelos het nie?"

[14] Rafael sê: "Op die plek waar die ondervraagde moes gaan staan, was daar `n deksel waardeur `n mens hom gou in `n put kon laat insak en as hy eenmaal benede was, het `n aantal dienaars hom langs onderaardse gange, hoewel hy die raaisel nie juis opgelos het nie, tog vanweë sy moed, na die skool toe gebring het, waar hy sou moes bly totdat hy `n volmaakte mens geword het. Maar dit het nooit gebeur nie en in die tyd toe die raaisel opgelos was, was hierdie oeroue inrigting al in so `n mate toegeslik en versand, dat hy volkome onbruikbaar was en die eerste herderkonings en hul volk was in die tyd reeds lank in `n sekere sin deur `n Fenisiese volk oorwin, en die Farao’s ten tye van Abraham was self reeds Fenisiërs.

[15] Nou weet julle kortliks ook hoe dit daar uitgesien het en daarom gaan ons nou oor tot die onthulling van die sewende en laaste pêrel!"

Die sterrebeelde van die sewende pêrel. Die verval van die Egiptiese kultuur

207 "Kyk, daar is dit alreeds! Wat sien julle daarop? - Julle sien wel iets, maar julle verstaan dit nie; op hierdie pragtige pêrel is alle sterrebeelde ingegraveer, en met `n bruinrooi verfstof ingevryf en onder die kors bly dit tot op die huidige uur goed bewaar.

[2] Van hierdie pêrel leer ons verder nie so baie besondere dinge nie; maar in elk geval kan ons daaraan sien dat ons Shivinz baie goed op hoogte was met die sterrehemel en dat hy beslis die eerste was wat die sterrebeelde in `n bepaalde stelsel ingebring het. En die name wat hy die sterrebeelde gegee het, word nou nog deur die mense gebruik!

[3] Voordat hy bestuurder geword het, het die ontwikkeling by die ou Egiptenare op `n taamlik lae peil gestaan, sowel wat betref die tekens en die skrif wat daaruit ontstaan het asook `n korrekte selfkennis en die kennis van God was nog geringer. Maar ons Shivinz het dit alles met onnoemlik baie moeite georden en van die voorheen wilde nomadevolk, een van die mees ontwikkelde en wyse volke van die hele aarde gemaak, wat hom sekerlik met die verloop van die tyd baie afguns besorg het. Want hierdie buitengewone lands- en volkskultuur het die vreemdelinge maar al te gou en te goed geval; alles wat hulle gesien het, het byna hemels wonderlik vir hulle voorgekom sodat hulle, eenmaal daar aangekom, nie meer van daar af kon wegkom nie.

[4] Hoe meer hulle daarheen op pelgrimstogte gegaan het, des te meer het hulle hulleself ook daar gevestig met die verloop van die tyd, en so verloop die onderwerping van die oervolke en hulle regeerders meestal langs `n baie vreedsame weg.

[5] Die nakomelinge van Shivinz het steeds meer verfynd en sagter geword; het `n baie aangename lewe gelei, gesteun op die roem van hul voorvader en het die regering gelaat vir wat dit was. Die gevolg daarvan was dat die vreemdelinge wat hulle daar gevestig het en baie hare op hul tande gehad het, baie gou en sonder veel moeite, selfs deur die inheemse bevolking verkies en benoem was as leiers en aanvoerders en dit alles sonder bloedvergieting.

[6] In `n bepaalde opsig was dit wel goed en reg, maar die oorspronklike bewoners het tog nie soveel voordeel gehad uit hierdie verandering nie. Die vreemde beskermers (Varion; vereenvoudig Pharaon) het naamlik maar al te gou `n gewapende mag gevorm en het ware tiranne en onderdrukkers van die volk geword. Min het nog skoolgegaan en wat daar nog geleer was, het hemelsbreed verskil met wat vroeër geleer was, waardeur daar dan ook uit die oorspronklike, suiwer waarheid die mees absurde afgodery ontstaan het, gepaardgaande met die grootste onkunde, waaragter die oorspronklike kultuur van die land bykans nie - selfs nie deur groot geleerdes – meer te ontdek was nie.

[7] Hierdie sewe pêrels is daarom van so `n onskatbare groot waarde, omdat hulle nog uit `n tyd stam waarin Egipte op die hoogtepunt van geestelike bloei gestaan het en hulle kan daarom nie goed genoeg bewaar word nie!"

[8] Toe vra een van die More by watter geleentheid hierdie pêrels dan so in die sand van die Nyl te lande gekom het en verlore geraak het in die riviersand.

[9] Rafael sê: "Ek het julle tog vertel dat die water van die Nyl op bepaalde tye tot `n ware sondvloed gestyg het! Ongeveer 567 jaar na Shivinz het ons Nyl `n raaiselagtig hoë peil bereik, in die nou deurgange het hy tot meer as honderd-en-sestig el bo sy normale stand gestyg. Alle stede wat laer in die dal gelê het, is gedurende vyf weke heeltemal deur die vloed oorspoel en tydens hierdie geleentheid is die pêrels, tesame met die geboue waarin hulle bewaar was, deur die geweld van die golwe saamgeneem, en net soos die sandsteen blokke waarvan die geboue gebou was, onder die slik en die sand begrawe.

[10] In die byna drie duisend jaar wat hulle begrawe gelê het, het die kors toe gevorm wat daaromheen was toe julle hulle gevind het, en wat ek nou in julle teenwoordigheid, aanvanklik op `n baie natuurlike en nou op die wonderbare wyse wat vir my moontlik is, verwyder het.

[11] Nou weet julle dit ook, en hierdie sewe pêrels vorm vir julle nou sewe boeke wat julle vir nou en vir alle tye baie goeie inligting kan gee, en ook steeds sal gee, oor die land waar julle ook gedeeltelik woon. Bewaar hulle daarom goed, want elkeen van hierdie pêrels is baie meer werd as `n groot koninkryk!

[12] Voorlopig moet Oubratouvishar, wat duidelik die mees wysste onder julle is, hulle in bewaring neem; en wanneer hy eendag hierdie aarde sal verlaat, moet hy bepaal wie daarna waardig sal wees om hierdie onmeetlike skatte in bewaring te neem. Wee die onwaardige wat dit uiteindelik uit hebsug vir homself in besit wil neem!

[13] Ek, as boodskapper en wilsoorbringer van die Een wat daar sit, meen dat ek nou genoeg wonderbaarliks gedoen het om julle geloof lewe te gee; as dit nog nie voldoende is nie, sou al die meerdere en grotere ook nie voldoen nie! Glo julle nou dat die Een wat daar sit, die Een is vir wie die groot Shivinz en sy twee voorouers die groot rotstempel van Ja-bu-sim-bil gebou het?"

[14] Almal sê: "Ja, ja, ja, wondermagtige boodskapper van die Majesteit, ons bevestig dit uit die diepste grond van ons lewe!"

[15] Toe verlaat die engel hulle, en Cyrenius vra My of hierdie beskrywing van Egipte, wat eintlik heeltemal suiwer histories was, ook binne die sfeer van My gesproke Evangelie noodsaaklik was.

[16] En Ek sê aan hom: "Baie noodsaaklik! Want oor `n aantal eeue sal daar allerlei navorsers opstaan en die land baie noukeurig deursoek, en hulle sal nog baie dinge vind wat nou deur Rafael genoem is. Dit sal hulle baie verwar, soos wat dit vir julle en in die toekoms julle nakomelinge ook baie sal verwar; maar hierdie volledige ware onthulling sal julle ook in alles reghelp. In later tye sal Ek egter weer manne opwek wat vir die soekende en ondersoekende mense hierdie ou raaisels nogmaals sal onthul. Maar nou sal ons self na hulle toe gaan en aan hulle die ware hemelse Evangelie gee."

[17] Ons staan toe op en gaan na die More, wat op ons wag.

Verskillende sedes

208 Nou staan ons eindelik op van ons tafels en gaan vinnig na die More toe, terwyl die mooi môreson juis weer haar natuurlike, ligtende glans aanneem. Toe Ek daar aankom, staan hulle almal van hul lang tafels af op en maak met die hande oor hul bors gekruis, baie eerbiedig `n buiging voor My.

[2] En die aanvoerder sê in goeie Galilese Hebreeus: "Heer, Heer, Heer! Daar is nou geen ongelowige meer onder ons nie! Elke woord uit U heilige mond sal vir ons `n onmeetbare, groot barmhartigheid van U waaragtige vriendelikheid en erbarming wees vir alle tye van die tye, ja tot in ewigheid!

[3] Ewige Heilige, as U ons swartvelle waardig genoeg ag om ons meer te vertel oor ons en ons pligte en vervolgens ook oor U Wese, maak ons dan geseënd deur woorde uit U mond, en dan sal ons onsself daardeur vir alle tye van die tye, ook nog tot in ons laaste nakomelinge, oorgelukkig voel om U as Skepper en Heer van die hele sintuiglik waarneembare- en geesteswêreld te gesien het en met U te gepraat het!

[4] Die ligglans, wat ek in my visioene as `n lewende stralekrans om U heilige Wese gesien het, is nou sigbaar in U groot liefde en vriendelikheid en in U Wysheid, wat Haar weergawe nie in die hele oneindigheid ken nie.

[5] Ons is nou as gewillige lammers, al is ons dan begroei met swart wol; maar soos wat die swart kleur sekerlik meer lig en warmte in homself opneem as die wit - waarom ons ook wit kleding dra om die meeste lig en warmte van ons af te hou -, so glo ek dat ons swartvelle ook die heilige lig van U Gees dieper en intensiewer in ons hart sal opneem as sovele waarvan die liggaam gehul is in `n wit vel, maar by wie die gemoed die geestelike lig sterker afstoot as wat ons wit kleding die natuurlike lig en die warmte afstoot. Daarvan het ons genoeg voorbeelde in die groot Memphis aangetref, wat die owerste “bewegende lewenskaduwees” genoem het. Die mense lewe net soos eendagsvlieë, wat in die môre geskape word en wat in die aand weer sterf.

[6] Weliswaar het ons ook niks waarop ons onsself teenoor U, o Heer, sou kan beroem nie, maar ons weet goed dat ons maar net mense is en dat ons almal werke is van één en dieselfde Skepper, en ons daarom ook onsself nooit kan inbeeld dat die een bo die ander moet wees nie, asof hy in alle erns `n soort heersende halfgod sou wees. Iets dergeliks sien ons by die Blankes, waar daar een is wat hom verbeel om heerser te wees en alle ander tot op die grond voor hom moet buig, terwyl diegene wat dit nie doen nie, dadelik met stokke geslaan word. Heer, hierdie gebruik van die Blankes geval ons nie heeltemal nie, en die straf gee `n aanduiding van min wysheid!

[7] Ons slaan ons kinders nooit nie, ook nie diere nie; maar ons het geduld en kan wag en oefen ons kinders voortdurend in alles wat ons goed, waar en noodsaaklik vind. Sodra ons kinders groot, kragtig en verstandig geword het, behandel ons hulle nie meer as ons lewenslange slawe nie, maar as ons broers en as mense wat heeltemal gelykwaardig aan ons is en wat net soos ons en ons ouers met alle lewensregte uit God se hand voortgekom het. En tog hou ons kinders baie van ons en nooit doen enige seun of dogter dan ook ooit `n onreg teen vader of moeder nie!

[8] By die Blankes sien ons die kinders van angs kruip en soos honde kerm onder die streng blikke van hul ouers! Mens sou byna nie kan glo dat hulle so engele kan word nie. Maar wanneer sulke kinders by bepaalde geleenthede sonder toesig van hul ouers is, verander hulle en sou `n mens hulle maklik sonder meer as leerlinge van die duiwel kon beskou, wat, soos wat die owerste in Memphis ons vertel het, die barre klowe van die aarde onveilig maak. Vir so `n opvoeding van mense sou ons vir ewig en altyd nee dankie wil sê!"
Die ontwikkeling van die verstand en die gemoed

209 "By ons bestaan die egte opvoeding daaruit dat ons eers die gemoed van ons kinders soveel moontlik op ons manier veredel; en as die gemoed eers eenmaal in orde is, dan kry die verstand ook dieselfde ontwikkeling as wat onsself besit. Maar die Blankes begin hul kinders, sodra hulle maar begin te brabbel, verstandelik te ontwikkel en glo dat as die kind eers net `n volkome ontwikkelde verstand het, dat die verstand dan goed vir die hart en gemoed sal sorg!

[2] O Heer, hoe dom is baie Blankes tog nie in die opsig nie, dat hulle nie kan insien dat wanneer die verstand eerste ontwikkel word, dit altyd `n moordenaar van die hart en gemoed word nie! Want die suiwer verstand maak die kind ingebeeld en hoogmoedig; as inbeelding, eiedunk en hoogmoed egter eenmaal besit geneem het van die hart en gemoed, moet niemand eers probeer om dit te omvorm nie, dan sal hy wel baie vinnig daarvan oortuig raak dat `n ou, kromgegroeide boom nooit reg te buig is nie.

[3] By ons vind jy geen regbanke, geen geregsgeboue en geen gevangenisse en geen kerkers nie, maar ook geen ander wette as net dit wat `n goed ontwikkelde hart en gemoed aan die mens voorskryf nie. Daarom vind jy by ons ook geen enkele sonde nie en geen noemenswaardige misdaad nie en dus ook geen straf nie, want wat elkeen van ons homself toewens, dieselfde en meestal nog beter wens hy sy medemense toe.

[4] Maar by die blanke, verstandelike mense sien ons juis die teendeel. Bykans die meeste vind net homself belangrik en die medemense in soverre dit vir hulle nuttig is. As die selfsugtige enkeling sien dat een van sy medemense nie nuttig vir hom kan of wil wees nie, word hy liewer vir enige dier as vir so `n medemens!

[5] Maar by ons waardeer `n mens die mens allereers as mens. As `n naaste my nie kan help nie, dan kan ek hóm tog help en so balanseer ons dit. Ek het ook `n dienaar, maar ek het hom absoluut nie gevra om my te dien nie, dit is sy volkome vrye wil. Onderling dien ons mekaar beslis meer as wat die Blankes mekaar ooit gedien het, vanweë die armsalige loon; maar die wil van geen enkele mens is deur een of ander middel van buite af tot slaaf gemaak van `n ander nie; wat hy doen, doen hy vry en volkome ongedwonge!

[6] Daarom het ons geen paleise of groot gemesselde woonhuise nie, maar baie eenvoudige hutte wat almal dieselfde daar uitsien. As iemand wat daar aankom, nog geen plek het en ook geen plek kan vind in die een of ander hut nie, word hy nie gedwing om uiteindelik uit eie krag en middele `n nuwe hut te bou, of by `n verafgeleë gemeente daarvoor te gaan bedel nie, maar ons bou vir hom vrywillig uit liefde en agting, omdat hy net so `n mens soos ons is, dadelik een en dieselfde hut as die van ons; en so heers daar onder ons steeds vrede en eenheid in dieselfde mate.

[7] Hierdie huisorde van ons is vir die Blankes, vir sover ons hulle, ongelukkig leer ken het, heeltemal vreemd en sommiges het vir ons reguit in ons gesigte gesê dat dit `n dwaasheid is wat teen alle kultuur indruis. Maar hoe is dit dan met die feit dat alle diere en selfs die elemente aan ons gesamentlike wil gehoorsaam is, terwyl die Blankes ondanks al hul ontwikkelde verstand nie `n trop leeus durf nader nie?! Wee die vermetelste swaardvegter! Laat hom dit maar net probeer; een enkele leeu sal hom goed duidelik maak dat hy baas is oor die vegter en nie omgekeerd nie!

[8] Maar ons kan net so tussen leeus en panters rondloop soos tussen ons kamele, beeste, skape en bokke en ons kan ons nie herinner dat so `n ongedierte hom ooit aan `n mens vergryp het nie, - maar ook nie aan ons kuddes nie; maar hulle kry eers die vleis daarvan te ete wanneer diere van ons baie talryke kuddes van ouderdom gesterf het. Elke gemeenskap het op `n bepaalde afstand `n plek waarheen hulle byna daagliks een of ander dooie diere bring en die kosgangers kom dan ook dadelik met hul skerp tande en vreet die dooie diere met huid en haar en bene op. Want niemand by ons eet vleis nie, behalwe visse en hoenders, solank hulle nog jonk en sappig is; die oues word ook aan die wilde diere oorgelaat.

[9] Waartoe is `n Blanke met al sy verstandelike ontwikkeling in staat as hy in die water geval het? Hy sink en verdrink! Maar ons kan, wanneer en waar ons maar wil, net so oor die waterspieël loop as oor droë land. Net as iemand dit wil, kan hy ook onderduik, maar dit is steeds behoorlik baie moeite en inspanning vir hom.

[10] Alle giftige slange vlug uit ons nabyheid weg; muise en sprinkane het ons eers in Egipte leer ken; kwaadaardige miere vermy ons en ons hoenders se teenwoordigheid, en aasvoëls en arende versadig hulle met die vleis van dooie leeus, panters en jakkalse.

[11] Daarom lyk dit by ons Swartes of die orde nog tot op hede bestaan, wat by die mense, van watter velkleur dan ook, volgens die wil van die Skepper vanaf die oerbegin sekerlik bestaan het en moet bestaan; want as die eerste mensepaar op hierdie aarde geplaas was in die slegte orde van die teenswoordige blanke mense, dan sou ek wel graag wou geweet het hoe hulle hulself teen die aanvalle van allerlei wilde en verskeurende diere sou verdedig het!

[12] Want voordat die eerste mensepaar hierdie aarde betree het, het dit gewemel van allerlei verskeurende en woeste diere, soos wat die wyse owerste in Memphis baie duidelik aan ons beskryf het. As die eerste mensepaar dus volgens die leer van die owerste so swak was in al hul lewenselemente soos wat die huidige Blankes nou is, hoe dikwels sou hulle dan nie deur hele troppe uiters wilde diere verskeur en opgevreet moes gewees het nie?! Hulle sou slegs in stewige, ysterkleding en voorsien van die skerpste wapens, as buitengewoon sterk reuse, so ongeveer soos die wat vir Shivinz in Egipte geteister het, uit die lug op hierdie aarde moes kom, as hulle dit met natuurlike krag teen hierdie diere sou wou opgeneem het en dan sou hulle nog genoeg moeite gehad het om `n stryd met die reusagtige monsters tot `n goeie einde te bring!

[13] Maar as die oermense van hierdie aarde in al hul lewenselemente soos ons gelyk het, dan het hulle natuurlik geen wapens nodig gehad nie en was hulle met die krag van hulle gemoed gebieder en meester oor al die diere-, plante- en elementewêreld!

[14] Omdat ons dus almal so is, dink ek dat enige lewenswoorde van U tot ons, baie diep wortels sal vorm in ons lewe! En as U, o Heer, ons bepaalde wette of lewensreëls sou gee, sal ons beslis baie streng die hand daaraan hou; want ons kan ons baie goed hou by `n, eenmaal as goed en waar aangenome reël, wat `n Blanke waarskynlik maar selde kan doen.

[15] Omdat ons nou reeds die buitengewone geluk het - iets wat selfs vir U hoogste engele `n wonder bo alle wonders moet wees, - om by U, o Heer, U die Ewige, U die Skepper van die hele geestes- en sinnewêreld, te wees, daarom vra ons U by monde van my, een van hart en in alles volkome een in alles, om by al die wonderbare wat ons hier in `n kort tydjie te siene gekry het, ook nog die wonderwerk by te voeg dat U met ons `n paar woorde sal wissel!"
Oor die onbedorwe oertoestand van die mens

210 Ek sê: "Nie net `n paar nie, maar nog heelwat baie woorde sal Ek nou tot julle rig! Ek sal julle geen nuwe wette gee nie, maar slegs die oues bekragtig wat Ek Self reeds vanaf die begin van die tye met onverwoesbare skrif in julle harte geskryf het.

[2] Ek het eintlik en vernaamlik in hierdie wêreld gekom om die geheel ontaarde mensdom, wat My oorspronklike orde heeltemal verlaat het, weer deur lesse, voorbeelde en dade in die oertoestand terug te bring waarin die eerste mense hulle bevind het, wat ware heersers oor alle ander skepsels was.

[3] Hierdie mense met die ligte velkleur het daarom My lesse en My dade baie hard nodig om te besef wie Die Een is wat hulle leer en wat Sy wil is. Julle bevind julleself egter nog in die heerlike oertoestand. Julle lewenskool begin met die korrekte middele ook op die korrekte plek. Julle begin die mens eers daar as mens te vorm, waar hy die eerstens en voor alles gevorm moet word, en dit moet die blankes in die vervolg ook doen, want Ek wys hulle nou die weg daartoe.

[4] Maar dit sal nog baie moeite, lesse en dade en tyd kos voor hierdie blankes sover sal kom as wat julle nou is. Hulle is die verdwaaldes, die verkeerdes, die verlorenes wat op die regte weg gebring moet word; hulle is siek en het daarom `n Dokter nodig wat hulle kan genees.

[5] Ek kon ook na julle toe gekom het, omdat julle nou tog onvergelyklik veel beter is as die blankes; maar julle het My koms nog nooit nodig gehad nie. Ek het julle nou egter hier nodig as getuies van My oorspronklike orde, en laat julle daarom nou deur My wil lei en het julle ten slotte selfs aangespoor om hierheen te kom, sodat die blankes kan sien wat die mens in sy onbedorwe oertoestand is en moet wees.

[6] Daarom sal julle nou hierdie mense iets laat sien van wat julle as egte oermense kan doen, om daarmee hierdie talle blinde broeders van julle wat nog baie verkeerd is, `n les te leer! Daar is al enkeles by wat baie naby die voltooiing staan, maar as mens is geeneen van hulle so ver as wat die minste onder julle is nie! Wil julle dit vir My doen?"

[7] Oubratouvishar sê: "O Heer, wie se Liefde, Goedheid en Medelye nou reeds die ruimte van die oneindigheid vervul, waarin eers na verloop van ewigheid nuwe skeppings U mees heilige Naam in diepe wroeging sal prys, wat sal ons nie dadelik met die grootste oorgawe aan U heilige wil doen nie? Alles, alles! O Heer, sê maar wat ons moet doen!"

[8] Ek sê: "Nou dan, toon dan eers julle oermenslike beheersing van die element van die water, en loop oor die oppervlakte daarvan soos oor `n droë, vaste vloer en toon ook julle groot behendigheid op die vogtige vlak!"

[9] Dadelik roep die aanvoerder ongeveer sestig van sy pikswart metgeselle, en vra My of dit genoeg was. Ek bevestig dit en die sestig, manne sowel as vroue, gaan na die see en loop daaroor net so goed as op die droë grond. Ten slotte maak hulle etlike glybewegings en skiet met so `n snelheid herwaarts en derwaarts oor die taamlik rustige oppervlak dat geen swaeltjie hulle in sy snelste duikvlugte sou ingehaal het nie. Binne enkele oomblikke was hulle reeds so ver van ons af verwyder dat ons hulle nie meer kon sien nie en `n paar oomblikke later kom hulle weer orkaanagtig tot baie naby aan die oewer tot stilstand.

[10] Cyrenius se hare rys orent toe die sestig, asof hulle vlieg, op die oewer afstorm; hulle kom maar net tot vyftig treë van die oewer af en bly plotseling daar staan. Net die aanvoerder kom oor land, baie rustig asemhalend, na My toe en vra My of hy nog `n paar voorstellings op die water moes gee.

Die mag van die More oor die water

211 Ek sê: "Laat maar nog iets sien van wat julle kan doen, byvoorbeeld wat julle tydens `n gloeiende hitte lugstroming op die water doen en hoe julle visse vang!"

[2] Die aanvoerder gaan so vinnig moontlik weer na die sestig op die water en dra My wens aan hulle oor, en opeens val almal vooroor met hul gesigte op die water en bly `n paar oomblikke so rustig soos droë stukke hout daarop lê. Vinnig daarna word hulle baie onrustig, en begin hulle heeltemal uitgestrek baie vinnig om hul aste te draai.

[3] "Dit doen hulle om steeds alle liggaamsdele goed nat te hou, om nie deur die gloeiende Kamb'sim (“Waarheen vlieg ek”) verbrand en gebraai of veras te word nie; want die Kamb'sim (ook wel Kam beshim = “Waar vlieg ek nou heen?”) is by verre die warmste wind van die woestyne van Nubië en Abessinië. Die Samum (“voor die piek” = die wind om aardpieke te laat smelt) is lank nie so warm soos die Kamb'sim nie. Nog minder warm is die Giroukou (die oor die weivelde heen waaiende suidoostewind), wat reeds in die baie gryse outyd in Memphis so genoem is, omdat hy oor die weivelde Giri kom, wat, vanuit hierdie stad gesien, in die rigting lê. Maar beide winde, die Kamb'sim nie ingereken nie, was so warm dat die mense hulle daarvoor in die vogtige gate teruggetrek het.

[4] Wat hulle nou op die water doen, doen hulle slegs as die Kamb'sim waai; en eers as hy lank aangehou en in krag toegeneem het, begin hulle onderwater te duik, soos wat hulle dit nou doen. Maar hulle kan nooit te lank onder water bly nie, omdat hul kragtige innerlike en uiterlike lewensfeer die soortlike gewig van hul liggaam ligter maak as die van die water.

[5] Maar nou sit hulle op die water en sal ons in hierdie houding laat sien hoe hulle visvang! Kyk, deur hul groot wilskrag trek hulle die vis uit die wye omtrek na hulle toe aan! Met die hand gryp hulle die visse uit die water uit en lê hulle volgens behoefte op hul oopgevoude skorte, wat hulle altyd om hul lendene dra, en in `n sittende houding vaar hulle gou na die oewer toe daarmee. Hul seile en hul roeispane bestaan slegs uit hulle wil; sodra hulle op die water `n vinniger beweging wil maak, wil hulle dit met hul rotsvaste geloof, wat geen twyfel ken nie, - en alles gaan soos wat hulle dit wil!

[6] Kyk, nou het hulle hul visse alles gevang, en hulle sal nou daarmee in sittende houding oor die oppervlakte van die water vaar en pylsnel hier na die oewer toe kom! Kyk, nou vaar hulle daar weg en is nou ook al teen die oewer! Nou staan hulle vinnig op en dra hul vangs na ons toe.

[7] Markus sê vir jou seuns dat hulle al die voortreflike visse dadelik in die water moet sit, anders vrek hulle!"

[8] Toe die swartes die voorskote vol lewende vis by ons aangebring het, neem Markus hulle self na `n visvywer, waar hy die visse, `n paar honderd daarvan, insit. Vervolgens kom hy weer gou na My toe.

[9] En die aanvoerder wend hom dadelik na die blankes en sê: "Blanke broers, lyk dit wat ons nou gedoen het vir julle baie vreemd en nooit voorheen vertoon nie? Alles wat ons nou vir julle op die water gedoen het, is egter by ons, eenvoudige natuurmense, net so natuurlik as die sig, gehoor, reuk, proe en gevoel by julle.

[10] As die siel van `n mens verhard en verkeerd is, word ook sy liggaam baie swaarder en gaan hy steeds meer soos `n klip lyk wat nie op die water bly dryf nie, omdat hy swaarder is as die water. Ons lyk egter na hout, waarvan die innerlike lewensgeeste al baie vryer is as enige klip wat diep onder die oordeel lê.

[11] Let op, laat `n gevoelsmens eers hierheen kom; hy mag egter geen hoogmoed en geen heerssugtige eieliefde in sy hart voel nie. As hy hom aan die water sal toevertrou, staan ek daarvoor in dat hy nie sal ondergaan nie! Maar as daarnaas egter ook `n heerssugtige en baie egoïstiese mens op die vlugtige element sal plaasneem, sal hy soos `n klip sink! Net as hy baie vet is - wat by selfsugtige mense bykans nooit die geval is nie - sal die vet hom vir `n tydlank ongeveer twee derdes van sy liggaam bo die water hou -dit wil sê as hy moddervet sou wees! Maar as sy liggaam normale proporsies het, sal hy soos `n klip sink.

[12] Daarom geld die water by ons ook as `n goeie toets vir die innerlike egtheid van `n mens. Wie nie meer so goed deur die water gedra word nie, sy gemoed het beslis `n sekere skade opgedoen, en die element sal hom nie gunstig gesind wees nie, en hom nie elke gevraagde diens bewys nie. Soos wat ons onsself nou egter baie duidelik en ongedwonge op die water voortbeweeg, en ook getoon het dat die diere in die water sedert die begin van ons bestaan aan ons wil gehoorsaam is, so was dit ook by die oermense. Vir hulle was riviere, mere, en selfs die see geen hindernis om oor die hele aarde rond te trek nie; hulle het nóg skepe, nog brûe nodig gehad. Maar julle word dikwels saam met julle skepe en brûe deur die water verswelg, en selfs geen watermuggie is gehoorsaam aan julle wil nie! As julle dit alles vergelyk, hoe ver is julle dan nie van die ware mensdom verwyderd nie!

[13] Julle het allerlei wapens nodig om `n vyand op die vlug te laat slaan; ons het nog nooit daarvan gebruik gemaak nie. Tot op hede het ons ook niks anders gehad as `n beenwerktuig om mee te sny nie, waarmee ons ons hutte en ons kleding op `n taamlik moeisame wyse vervaardig; maar tog loop ons nooit heeltemal naak rond nie, en ons moeite word nooit vir ons te veel nie. As ons die hoogs noodsaaklike werktuie van julle af sal saamneem, sal ons uit des te groter naasteliefde daarvan gebruik maak; maar as wapen sal dit ons nooit dien nie, daarvan kan julle verseker wees!

[14] Maar doen julle nou eers `n toets met die water en laat ons eers sien in hoeverre julle reeds teen die lewe opgewasse is!"

[15] Heimlik steek hierdie taal die Romeine goed dwars in die krop, maar hulle sluk dit, soos wat `n mens sê, met `n baie goeie wil.

Die mag van die More oor die diere

212 Maar die aanvoerder vra My of hy nog iets ongewoons voor die blanke mense moes doen.

[2] Ek sê: "Ja, My beste ou vriend! Kyk daar bo, ongeveer vyfduisend treë na die suide aan die see, daar sien julle `n heuwel wat aan die seekant baie steil is. Dit is heeltemal vervuil met baie giftige slange en adders, en julle moet hierdie ongediertes vir My verdryf! Ons almal sal julle daarheen begelei!"

[3] Die aanvoerder sê: "Heer, Almagtige! As dit maar net gaan om hulle te verdryf, hoef U dit maar net te dink en dan is die hele heuwel vir alle tye van die tye vry van al die ongediertes; maar as dit hier ook maar net as `n voorbeeld sal wees om te laat sien watter krag in die egte oermensdom verborge lê, dan doen ons dit net soos voorheen volgens U baie heilige wil!"

[4] Ek sê: "Dit is natuurlik vanselfsprekend dat Ek dit maar net terwille van `n voorbeeld van julle gevra het; laat ons dus gaan!"

[5] Ons breek op, gaan vinnig na die genoemde heuwel, en bereik dit na `n halfuur. Daar aangekom, begin die taamlik uitgestrekte heuwel heeltemal te lewe van allerhande slange en adders; daar ontstaan so `n gesis en bykans onverdraaglike gefluit dat `n mens homself nouliks daardeur kon verstaan. Al hierdie duisende ongediertes haas hulle na die see en swem pylsnel oor die groot golwende water, en binne enkele tellings was die heuwel gesuiwer.

[6] Maar die aanvoerder kom na My toe en sê: "Heer, alle slange en adders, van die oudste tot die wat eerste uit die eier gekruip het, is weg; maar daar lê nog net soveel in die eiers! Wie sal hulle uit die ontelbare gate en ingegrawe neste uithaal? Want as hulle nie dadelik verdwyn nie, is hierdie heuwel binne `n halfjaar weer net so vol lewe as wat hy nou was! Wie sal die heuwel dan suiwer?"

[7] Ek sê: "Het julle dan glad geen middele om hulle ook te verdelg nie?"

[8] Die aanvoerder sê: "Behalwe die Ich nei maon (“gif het hy nie”) weet ons niks nie! Tensy die hele heuwel `n hele tyd oorverhit sou word. Daardeur sou `n vernietiging van die neste en eiers ook langs `n natuurlike weg moontlik wees. Maar die beste manier sou natuurlik U wil of ook wel die van U dienaar wees! Eerstehands besit ons egter geen ander middel nie, want om hier te bly, om so deur ons blywende aanwesigheid en persoonlike uitstraling die ongediertes te verstik, kan ons nie."

[9] Ek sê: "Dit hoef nie! Julle het julle wonderwerk al gedoen en meer verlang Ek immers nie van julle nie; dit sal Ek wel regmaak! Omdat hierdie heuwel nou egter bevry is van sy boosaardige bewoners, sal ons hom bestyg en dan sal julle vir ons nog enkele voorbeelde van julle menslike bekwaamheid aflê!"

[10] Daarop bestyg ons die heuwel, wat op sy behoorlik breë kruin minstens twee duisend mense kon vat. Toe ons onsself op die kruin, ongeveer duisend voet bo die waterspieël bevind, vlieg daar, hoog in die lug, `n baie lang ry kraanvoëls verby.

[11] En Ek vra die aanvoerder: "Vriend, het julle ook nog mag oor hierdie voëls?"

[12] Die aanvoerder sê: "Dit is vir ons `n vreemde soort, wat ons nog nooit voorheen gesien het nie; maar ek twyfel geen oomblik daaraan nie, dat hulle ook ons wil sal voel en sal gehoorsaam!"

[13] Toe kyk die aanvoerder sy metgeselle aan en sê: "Laat ons ons wil verenig om die wil van die Heer uit te voer!"

[14] Sodra die aanvoerder hierdie woorde uitgespreek het, begin die kraanvoëls na benede te kom, en was binne `n paar tellings op die heuwel by die swartes; maar hulle vermy die blankes. Dadelik daarna gee die aanvoerder `n teken aan die kraanvoëls dat hulle verder kon vlieg, en hulle vlieg weg.

[15] Daarna vlieg daar weer `n paar lammervangers wat reusagtig groot was, hoog in die lug, en begin bo ons hoofde rond te sirkel.

[16] Toe sê die aanvoerder vir die blankes: "Roep julle hulle nou eers na benede, die sirkelende paar!"

[17] Toe sê Cyrenius aan die aanvoerder: "Waartoe dien die versoek, wat tog wel ietwat hoogmoedig klink? Want jy weet nou immers tog al dat ons, as mense wat heeltemal op die verkeerde pad geraak het, nie meer in staat is tot sulke oermenslike dade nie! Doen jy nou maar die wil van die Heer; vir al die ander sal die Heer, volgens Sy leer ook vir ons moontlikhede sorg!"

[18] Die aanvoerder sê: "Dink julle dan dat ek aan julle blankes, uit `n soort gevoel van selfverheffing, gevra het om die twee lammervangers wat nog bokant ons sweef, na benede te lok? O, as julle dit van my dink, vergis julle julleself tog behoorlik! Ek vra dit aan julle, blanke broers, om julle ietwat meer intens aan die feit te herinner, iets waaraan julle ten slotte natuurlik weinig of niks kan doen nie, dat julle sover op die verkeerde pad geraak het, en dit kan niemand van julle ook maar enigsins skaad nie!

[19] Hoe kan ons onsself nou op ons natuurlike eienskappe beroem?! Of beroem julle julleself op julle gesigsvermoë of julle gehoor?! Want as ons ooit trots sou kon word op ons eienskappe, wat vir julle so wonderbaarlik lyk, dan sou ons dit lankal nie meer besit het nie; maar omdat dit iets onmoontlik by ons is, bly ons ons wonderbaarlik lykende eienskappe hou, waarvan julle blankes dadelik weer `n nuwe bewys van sal kry! - Kom na benede, albei julle lugbewoners!"

[20] Toe die aanvoerder dit baie hard uitgespreek het, skiet beide magtige lammervangers soos pyle na benede en kom baie versigtig en sigbaar vriendelik, asof hulle deur `n temmer uit `n sirkus baie goed getem was, op die regterhand van die aanvoerder neer!"

[21] Op daardie oomblik vlieg daar `n ekster* verby, en die aanvoerder gebied `n lammervanger om dit te gaan vang en onbeskadig na hom toe te bring. Soos `n pyl skiet die reusagtige lammervanger die vinnig vlerkklappende ekster agterna, en keer binne enkele oomblikke met haar terug, sonder om pogings aan te wend om weg te vlieg. Die lammervanger hou die krysende ekster weliswaar stewig in sy geweldige kloue vas, maar verwond haar nie, en laat haar eers los toe die aanvoerder haar beveel het. Daarop help die aanvoerder beide lammervangers en laat hulle toe weer gaan, waarop beide groot roofvoëls hulle gou weer baie hoog in die lug bevind en uitkyk vir `n vet prooi. *(ekster, Kraaiagtige Europese voël met wit en swart vere.)
[22] Maar die swarte gee die ekster vir Cyrenius as aandenking van dié voorval, wat vir die opperstadhouer en ook vir alle ander Romeine en Judeërs baie wonderbaarlik voorkom.

[23] Cyrenius vertrou die ekster toe aan die goeie sorg van sy twee dogters wat aanwesig was, en sê aan My: "Maar Heer, dit wat hierdie swartes alles kan doen is werklik fabelagtig, - as U nou tenminste nie baie verborge U heilige wil laat saamwerk het nie?!"

[24] Ek sê: "Ek het jou tog vooraf al gesê dat Ek hulle heeltemal net hulle gang sou laat gaan! Waarom twyfel jy dan nou daaraan?! O, wees geduldig; Ek sal hulle nog iets laat doen wat jou kop behoorlik sal laat draai!"
Die mag van die More oor plante en elemente

213 Toe roep Ek weer vir Oubratouvishar en vra vir hom: "Laat nou sien hoe julle met die lug en haar krag vertroud is; want in die begin was die suiwer mense ook mag gegee oor die luggeeste, sodat hulle hom altyd diensbaar sou wees as hy hulle dienste sou nodig hê! Laat ons dus sien in hoeverre julle nog met die oorspronklike vermoë toegerus is!"

[2] Dadelik roep die aanvoerder die tien bekwaamste van sy metgeselle en sê aan hulle dat hulle hul hande na hom toe moes uitstrek en so in `n kring om hom heen moes gaan staan, dat elkeen met sy regtervoet die linkervoet van sy buurman so goed moontlik bedek. Dit gebeur dadelik en ons aanvoerder begin in die rondte te draai, lig hom van die grond af op, en sweef toe vry in die lug op ruim `n manshoogte bo die grond.

[3] Vanaf hierdie plek vra hy My of hy nog hoër moes gaan en of dit as demonstrasie voldoende was.

[4] En Ek sê: "Dit is voldoende, kom dus maar na benede!"

[5] Dadelik gaan die tien uitmekaar, en die aanvoerder was weer vinnig op die grond, maak `n diep buiging voor My en vra My of hy nog meer moes laat sien.

[6] En Ek sê: "Hoe ontwortel julle eintlik bome, en hoe verplaas julle groot klipmassas?"

[7] Die aanvoerder sê: "Heer, ons land het `n aansienlike tekort aan sterk, groot bome; slegs die hoër berge kan hulle daarin verheug. Op die bergweiding, waar die kamb'sim nie deurdring nie, en die kuddes wei, staan hier en daar `n ou bohahaniaboom, wat meestal deur die ape as woonplek gebruik word. Hier en daar vind `n mens ook `n sipres en `n mirte, wilde dadels en bok- en hoenderbrood. Maar dit is dan ook heeltemal die totale boomrykheid van ons land.

[8] In die vlakte en in die streke van die land wat van die wind afgeskerm is, gedy slegs die edele dadel, die vy, die ouranisa (bitter lemoen) en die semensa (saad- of granaatappel) en `n aantal belangrike heester soorte*, wat aan ons die boumateriaal vir ons hutte lewer.(* hees´ter; - Struik; bos wat van die grond af vertak.)
[9] Om hulle te ontwortel, het `n mens egter nie so `n buitengewone krag nodig nie; maar op die groot bome het ons ons kragte nog nooit probeer nie, hoewel ons nie daaraan twyfel dat hulle ook, netsoos die swaarste en grootste rotsblokke, hulleself aan ons wil sal moet gehoorsaam nie. Hier op hierdie berg staan egter wel `n reusagtige boom waarvan ons die naam natuurlik nie ken nie, net so min as sy verdere eienskappe; maar ons sal probeer of hy hom deur ons wil sal laat ontwortel of nie!"

[10] Die ou Markus sê: "Nou, gehoorsaamste dienaar van alle meesters van die aarde! Dit is `n seder van minstens vyfhonderd jaar oud! Sewe man sou hom nouliks kan omvat en vier sterk, ervare houtkappers sou hierdie seder nouliks in twee dae kan omkap, en dan wil ses manne en sewe vroue hierdie boom sonder saag en byl ontwortel?! Nou, as die Heer hulle nie heimlik met Sy almagtige wil sal ondersteun nie, sal dit tog `n seldsame saak wees!"

[11] Ek sê: "Wag maar, ou kryger van My! Ek sal ook hierdie keer heeltemal niks met My wil doen nie, en tog sal die boom binne die kortste tyd met al sy wortels uit die grond geruk word!"

[12] Terwyl Ek ou Markus dié antwoord gee, lê die swartes liggies hul hande om die stam, en wel so dat die regterhand van `n Moor steeds die linker van sy buurman of buurvrou bedek. In dié houding bly hulle ongeveer `n halwe kwartier baie rustig by die boom staan. Daarna begin die boom baie langsaam te draai en daarby geweldig te kraak. Alle aanwesiges staan asof op die grond vasgenael van verbasing, en niemand verstaan hoe dit gewerk het nie.

[13] Maar baie gou bemerk die mense, toe die boom met die dertien swartes wat hom baie liggies rondom vasgehou het en steeds meer begin draai dat hy, saam met die grondkluite, al heeltemal los in die lug ronddraai. Toe begin daar `n aantal van die vroue hardop te skreeu, want hulle dag toe dat die boom wat nou aan die omval was, `n aantal More sou verpletter.

[14] Ek sê egter aan hulle wat bang was: "Vrees nie, die boom sal baie saggies neergelê word en niemand deur sy val skade berokken word nie!"

[15] Daarmee keer die rustigheid terug en op dieselfde oomblik laat die More wat die boom gehou het, elkeen los, spring vinnig van die verhoging af en loop na ons toe. Op dieselfde oomblik begin die boom in die lug heen en weer te skommel, neig ten slotte na sy natuurlike swaartepunt, en gaan na enkele oomblikke baie sag op die grond lê.

[16] Nadat die boom op hierdie wyse ontwortel was, wys Ek die More nog `n rotsblok, wat minstens vyf duisend sentenaar geweeg het, en sê aan die aanvoerder: "Tel dié rotsblok ook op en sit hom in die gat wat nou deur die uittrek van die boom ontstaan het!"

[17] Vinnig gaan dieselfde More na die rots toe en omvat hom op dieselfde wyse as die boom. Nog gouer as die boom sweef die rots in die lug. Hy word egter vanweë sy groot omvang deur meer More omvat as die boom; maar elkeen verstaan wel, dat om die gewig van hierdie rots aan te durf, duisend van die sterkste manne ook nog steeds te min sou gewees het.

[18] In nouliks `n halwe kwartier staan die rots reeds muurvas in die bestemde gat, en die More kom daarna weer vinnig na ons toe, en die aanvoerder vra My of hy nog iets moes doen.

[19] Ek maak egter asof Ek oor iets nadink, wat die aanvoerder dadelik opval, waarop hy aan My sê: "O, nou sal daar wel iets enorm te voorskyn kom, noudat U Self eers staan om na te dink! Want volgens ons mening weet `n God van ewigheid af al baie duidelik wat Hy wil doen!"

[20] Ek sê: "O ja, goed, so is dit ook! Maar Ek gun julle maar net `n klein verposing, want dit wat julle nog vir My sal doen, is iets waaraan julle altyd `n ernstige hekel aan gehad het, en na die twee handelinge wat julle uiterlike, uitstralende lewensfeer heeltemal opgeëis het, het julle nou `n klein ruspouse nodig. Nou is julle uitgerus, en moet julle nog laat sien hoe julle vuurmaak, en hoe julle ook oor die elemente heers! Gaan heen en maak vuur en toon daarna dat julle meester daaroor is!"

[21] Dadelik vorm alle aanwesige More `n halwe kring om `n groot struikgewas, wat egter sedert lankal heeltemal verdor was, en hulle strek hulle hande en vingers straalvormig na die dorre struikgewas uit. Binne enkele oomblikke begin die struikgewas te rook; die rook word sterker en sterker en opeens slaan daar knetterende vlamme uit. Toe die vlamme uit die hele struikgewas egter behoorlik hoog opgelaai het, gaan alle More in `n geslote kring om die vuur lê met hul gesigte na die grond, en binne `n oomblik doof die vuur dermate dat `n mens van die struikgewas wat halfpad afgebrand was, geen glimmende vonkie meer kon vind nie.

[22] Daarop kom die More terug en vra vir My of hulle hul werk goed gedoen het. En Ek prys hul werk. Hulle wil nou dadelik onderrig van My kry, maar Ek beduie dat hul nog moes wag, omdat Ek hulle handelinge nou aan die blankes moes uitlê. Daarmee was die More dit mee eens, en ons gaan weer na ons tafels toe.

Die selfkennis van die mens

214 Toe Ek saam met My leerlinge, Romeine en Grieke weer aan My gebruiklike tafel plaasneem, kom die aanvoerder na My toe en vra My of hy met `n paar van sy metgeselle ook aanwesig mag wees by My uitleg.

[2] Ek sê: "Sonder enige beswaar; want julle moet immers julle lewe van nou af aan heeltemal ken! Julle is nog volledig in die besit van die lewenskrag van die mense uit die oertyd, en nog is julle as mense, tot My vreugde, volkome heersers oor die hele natuur - wat almal sy oorsprong vind in julle volmaakte vertroue en julle geloof, wat geen twyfel ken nie, en julle rotsvaste wil. Maar julle ken julle krag net so min soos wat iemand die krag ken wat die ledemate van die mens in beweging bring, en wat die bloed deur die are voortstu, en die hart laat pomp, en die longe dwing om die lug in en uit te asem na gelang van die lewensbehoefte, en die inwendige reëling daarvan van die warmte, wat na gelang van `n groot of geringer inspanning van die liggaamsdele in die bloed opgewek word.

[3] Hoewel dit daaglikse ervarings van elke mens is, verstaan niemand dit tog nie, en omdat niemand homself goed ken nie; hoeveel minder sal julle buitengewone lewenseienskappe dan verstaan word, wat duidelik `n dieper oorsprong het as dit wat in julle liggaamlike organisme werksaam is!

[4] Maar as Ek julle die dieper liggende sou uitlê, sal julle dit tog beter verstaan as wanneer Ek vir julle die organisme van die liggaam sou uitlê en die samehang daarvan met die siel. Eintlik is dit ook heeltemal nie uit te lê nie, omdat dit al meer as Metusalag se leeftyd, byna duisend jaar, in beslag sou neem om die, vir julle byna onnoemlike aantal baie uiteenlopende organe, maar net van die eerste tot die laaste te tel, laat staan die spesiale eienskappe, en om die doel van elke orgaan te verstaan, en die algemene verbinding, die wisselwerking, en duisend en één verskillende sake van `n enkele orgaan te leer ken.

[5] `n Voorbeeld: Twee hare staan dig langs mekaar. Julle dink nou dat hulle op gelyke wyse behandel moet word, en dat hulle ook sal groei as jy hulle van plek sou verwissel. By hare op die menslike liggaam gaan dit egter nie soos met die verplanting van bome, struike en plante op aarde nie! `n Haar groei heeltemal met sy eie organisme net op die plek waar hy voorkom; op elke ander plek sou hy nie gedy nie, as gevolg van die besondere inrigting van sy wortelorganisme.

[6] In die organisme van die menslike liggaam bestaan `n baie geordende selektiwiteit, en `n verskeidenheid wat julle nouliks as moontlik sal beskou. Om die organiese bou van die menslike liggaam te verstaan, en elke kleinste atoom te ken, en om die rede goed te verstaan van die “so en nie anders nie!”, moet `n mens eers geestelik volmaak wees.

[7] As gees en siel één geword het, sien die volmaakte, verligte siel haar liggaam deur en deur van binne af, herken dan in één blik die hele buitengewoon kunstig ingerigte bou van die liggaam, en herinner haar die agtergrond en die rede van elke heilige, kleinste deeltjie van `n orgaan in haar liggaam, en erken die uiters doelmatige inrigting daarvan. Maar solank `n siel nie haar lewensvervolmaking bereik het nie, kan sy in duisend, en nogmaals duisend jaar geen grondige kennis van die organisme van haar liggaam verkry nie.

[8] Maar met die suiwer geestelike vermoë van `n siel is dit baie anders gestel! Dit kan in algemene lyne aan haar verklaar word, en dit is ook noodsaaklik dat sy dit vroeër en makliker moet leer ken. Want sonder die praktiese kennis sou die siel nooit `n ware verbinding met haar gees kon kry nie, wat noodsaaklik is vir `n innerlike en diep selfkennis.

[9] Let daarom op as Ek nou die ware, volgens die orde verlopende oerlewe oorlewing van die eerste mense so duidelik moontlik vir julle sal toelig!"

Die uitstralende sfere van mens en son

215 (Die Heer:) "Die, sê maar, eerste mensepaar kon onmoontlik anders deur My op hierdie aarde geplaas geword het as heeltemal ooreenkomstig die korrekte lewensorde. Die gemoedslewe moes heeltemal ontwikkel het en in hierdie wêreld opgetree het om nie gou ten prooi te val van duisend maal duisend ander skepsels en elemente wat vyandig was nie.

[2] Die eintlike ooreenkoms met My oergoddelike Self was in die eerste mensepaar reeds volmaak aanwesig en kon dus die volledige heerskappy oor alle skepsels op die doeltreffendste wyse uitoefen. Hoe het dit egter plaasgevind? Luister!

[3] Die siel wat in die gemoed volmaak is, is persoonlik weliswaar ook in die volmaakte mensevorm in die liggaam aanwesig, maar haar sensitiwiteit voel en wil straal, net soos die ligstrale van die son, na alle denkbare kante ver en vol werksaamheid na buite toe. Hoe nader aan die siel, des te intensiewer en meer werksaam is die voortdurende stroom van die dink, voel en wil ook.

[4] Die sfeer van die uitstralende lig van die son, waarin hierdie aarde, die maan, en nog `n groot aantal veelsoortige, ander hemelliggame hulle bevind, is in `n sekere sin die uitstralende lewensfeer van die son, waardeur alles wat hulle binne haar bereik bevind, gewek word tot `n bepaalde natuurlike lewe. Alles moet hulle meer of minder skik volgens die orde van die son, en sy is dan wetgewer en heerser oor alle ander hemelliggame wat hulle, waar dan ook, binne die bereik van haar uitstralende lig bevind.

[5] Natuurlik kan `n mens nie van die son beweer dat sy dink en wil nie; maar haar lig is tog `n baie groot gedagte, en die warmte van die lig `n baie vaste wil, - wat egter nie van die son nie, maar van My af uitgaan, en werksaam is deur die organiese wese van die sonliggaam.

[6] Hoe nader `n hemelliggaam aan die son staan, des te meer moet sy ook bemerk dat die lewewekkende krag van die uitstralende lewensfeer van die son daarop sal inwerk en bepaal, en haarself moet skik volgens alles wat die lig en die warmte van die son in en op die hemelliggaam wil verwesentlik.

[7] Soos wat die son egter alleen deur middel van haar uitstralende lewensfeer `n wonderbaarlike uitwerking het, so gebeur dit ook by `n onbedorwe en, in haar oorspronklike aard, volmaakte siel, wat vol lewe is en dus vol is van liefde, geloof en `n vaste wil!

[8] So `n siel bestaan heeltemal uit lig en warmte en straal ver na alle kante toe uit, en hierdie uitstraling vorm dan voortdurend sy kragtige, uitstralende lewensfeer. Soos wat dit egter in die uitstralende lewensfeer van die son, wat My wil is, orals wonderbaarlik tot uitdrukking kom, en geen mag haar kan weerstaan nie, daarom kom die wil van `n volmaakte, onbedorwe siel, wat - omdat sy haar in My orde bevind – wat ook My wil is, op wonderbare wyse tot uitdrukking.

[9] Wanneer die son egter heeltemal ontwrig sou word omdat Ek dit toegelaat het en haar baie kunstig en buitengewoon wys geskape organisme en meganisme verwoes sou word, en haar groot natuursiel van die natuursiele ten slotte heeltemal beangs en bekommerd maar net besig sou wees met die ordening van haar liggaamsorganisme wat in klein stukke uiteengeruk is, of in die ongunstigste geval dit selfs sou verlaat en die groot brokstukke sou oorlaat aan hulle eie ontbinding, hoe sou dit dan met hierdie alles tot lewe wekkende, uitstralende lewensfeer daar uitsien? Dadelik sou die grootste wanorde in sy planetegebied ingetree het; alle plantegroei en al die liggaamlike lewe sou baie vinnig opgehou het om te bestaan!

[10] Ook al sou die mense hulleself nog `n tyd lank met voorrade van allerlei aard verder kon help om die ewige nag `n tyd lank te verlig met fakkels en lampe, en die vertrekke te verwarm met die voorraad hout uit die aardse woude, dan sou die mense van hierdie aarde, met die grootste voorraad, hulleself in die gunstigste geval hoogstens tien jaar baie kommervol aan die lewe kon hou. Maar na afloop van hierdie tydperk sou dit dan wel gedaan wees met die lewe van alle plantegroei en alle skepsels op aarde. Geen plant sou meer groei en lewende saad voortbring nie; die diere sou geen voedsel meer vind nie en sou van honger moet sterwe en deur die groot koue verstyf; die aarde self sou buite haar baan tree, en dan óf êrens teen `n ander planeet bots, óf na talle duisende jare in die liggebied van een van die ander tallose sonne uitkom. Deur die lig en die warmte daarvan sou sy weer begin ontdooi, en binne `n veranderde orde weer op die een of ander wyse langsaam en geleidelik begin om te lewe, maar sy sou beslis nooit weer haar huidige, baie gelukkige, goed geordende bestaan terugkry nie!

[11] Dit alles sou die uitwerking en die gevolg wees van `n baie groot wanorde in die wese van die son. Sy sou geen meester en wetgewer meer wees vir die talle ander kleiner hemelliggame wat haar omsirkel nie. Hulle sou, soos gesê, weldra self in `n verskriklike wanorde raak, en hulle dadelik afkeer van die son omdat hulle self so `n enorme val gemaak het. Die son sou dit nie kon verhinder nie, omdat sy na buite toe heeltemal geen uitstralende lewenskrag sou hê om die vrygekome swaartekrag van die planete, hetsy teen te hou of ten minste te matig nie.

[12] Dat die een of ander plaaslike aantasting wat slegs aan die groot oppervlakte, dus slegs op die buitenste laag van die son voorkom, en nie so heeltemal eenvoudig vermybaar is nie, en wat maar van korte duur is, ook onmiddellik op die planete `n nadelige invloed sal hê, bewys die meer as een swart vlek wat julle so nou en dan op die op- of die ondergaande son gesien het. Sodra julle so `n vlek sien, ook al is dit maar so groot soos `n stippel, kan julle daarop reken dat die aantasting ook weldra op aarde deur storms en slegte weer haar invloed sal laat geld.

[13] Maar waarom dan? Die son is immers so ver van die aarde af verwyder dat `n gerigte, afgeskiete pyl ongeveer vyftig volle jare nodig sou hê om by die son te kom; watter las kan die lewenskragtige aarde dan hê van iets wat so ver weg op die sonliggaam gebeur?

[14] Ja, dit wat regstreeks op die sonliggaam gebeur, het op die aarde geen enkele uitwerking nie; maar die swart vlek op die son is nie so klein soos wat dit vanaf hierdie aarde lyk nie! Daar het hy in werklikheid `n omvang wat etlike duisende kere groter is as die totale oppervlakte van die aarde. Daardeur ontstaan dan vir die baie gevoelige lewensgeeste van die aarde reeds `n merkbare gemis aan lig en warmte. Hulle word skielik angstig en gaan oor tot `n oormatige aktiwiteit, en huilende storms, wolke, reën, hael en sneeu, soms selfs in die bloedige warm lande van die aarde, is dit die gevolg van so `n geringe wanorde op `n - sê maar - punt van die son. Dit kom deurdat die wanorde op die son haar ook in haar uitstralende lewensfeer, wat haarself nog baie ver verby hierdie aarde in die groot skeppingsruimte uitstrek, laat voel. Dit moet dan op die hemelliggame wat hulle binne die bereik van die uitstralende lewe van die son bevind, in dieselfde mate nadelig inwerk, netsoos wat die ongestoorde lig- en warmte orde van die son andersins, deur haar uitstralende lewensfeer, op die planete wat aan die son behoort, `n weldadige uitwerking het."

Oor die invloed van die mens op huisdiere

216 (Die Heer:) "`n Mensesiel wat nog oorspronklik en onbedorwe is, kan julle sien as `n egte son te midde van alle, op verskillende maniere besielde, en lewende skepsels wat hulleself almal moet onderwerp aan die mensesiel, omdat hulle uit die lewensfeer wat daarvan uitstraal, wanneer die siel volledig volgens die orde is, geestelike lewenslig en geestelike lewenswarmte tot groei van die verder opstygende lewensfeer van hulle siele opneem en daardeur sag, geduldig en gehoorsaam word. Want die siele sowel van plante as van diere moet immers, wat weliswaar vir julle nog `n baie onbekende bestemming is, eers self mensesiele word.

[2] Die plante en nog meer die diere is niks anders as voorlopige houers, wat volgens My Wysheid en Insig geskik is om agtereenvolgens gebruik te word vir die versameling, vorming en saamvoeging van die algemene lewenskrag van die natuursiele uit die onmeetlike skeppingsruimte, waaruit ook julle siele - oorspronklik gevorm op hierdie of ook op `n ander aardse wêreld, wat bykans dieselfde is, afkomstig is. Hierdie dieresiele voel die uitstraling van `n geordende mensesiel en die daaruit gevormde sfeer van uitstralende lewenslig en uitstralende lewenswarmte.

[3] In hierdie volmaakte, uitstralende lewensfeer ontwikkel die diere hulle soos die planete in die lig en die warmte van die son, en geen enkele dieresiel kan hom teen die wil van `n volmaakte mensesiel verset nie, maar hy sirkel beskeie daaromheen soos `n planeet om die son, en ontwikkel hom in dié geestelike lig en die warmte daarvan voortreflik vir `n volgende oorgang na `n hoër toestand.

[4] Om dit nog beter in die praktyk te sien, hoef ons maar net enkele huisdiere en hul besitters aan `n nadere beskouing te onderwerp! Luister! Laat ons eers na `n hardvogtige en trotse besitter gaan en al sy huisdiere geestelik bekyk! Sy waakhonde is kwaadaardiger en wilder as die wolwe uit die bos, sy beeste is sku en dikwels so gevaarlik wild dat jy daarvan skrik. Sy skape en bokke vlug weg vir alles wat soos `n mens lyk en laat hulle moeilik vang. Dit is nie raadsaam om by sy varke, wat hy aanhou om vet te voer, te kom nie, want hulle is so woes en wild dat hulle jou sal doodmaak. Die hoenders en die ander gevleuelde huisdiere is ewe-eens sku en laat hulle moeilik vang. Ook met sy esels, perde, kamele en trekosse kan jy nie baie vriendskaplik omgaan nie, want van enige afrigting is daar bykans geen sprake nie. Slegs deur `n voortdurende wilde geskreeu en gevloek en deur voortdurend te slaan, te stamp en te steek kan hulle vir hulle bestemde trekarbeid gebruik word, en byna daagliks gebeur daar ongelukke!

[5] Ja, waarom is die huisdiere by ons harde, trotse besitter dan so ru en wild en so uitermate stug? - Die siel van die besitter fungeer vir hulle as `n lewensson waar die grootste wanorde heers! Sy dienaars en knegte word ten slotte net soos hulle meester, dus ook absoluut geen lewensson vir die yskoud geworde siele van die diere wat aan hulle sorg en leiding oorgelewer is nie! Elkeen skreeu, vloek en slaan die diere! Hoe kan die diere van so `n eienaar dan die aangename gemoedsgesteldheid vertoon waarvan mens sou kon sê, dat hulle in orde is?!

[6] Maar laat ons nou eers na `n egte, ou patriargale, goeie en wyse eienaar van talle groot kuddes gaan en sy huisdiere dophou! Wat `n ongelooflike verskil! Nóg die beeste nóg die skape loop van hulle goeie herder af weg! As hy roep, kom hulle so vinnig as moontlik na hom toe, omring hom en luister letterlik met sigbare aandag of hy iets vir hulle te sê het! En doen hy dit, dan gehoorsaam hulle en skik hulle wonderlik na die wil van die goeie herder aan wie se sielelig hulle hulleself nou weer gesterk het.

[7] Die kameel verstaan die kleinste wenk van sy goeie leier en die moedige perd word nie sku onder die saal van sy ruiter nie. Kortom, alle huisdiere van `n saggeaarde en goeie meester is sag en mak en luister na die stem van hulle bewaarders en hulle meester, en `n mens ontdek by alle diere selfs `n sekere sagmoedigheid, soos wat `n mens met die eerste oogopslag al aan edele bome kan sien dat hulle edel vrugte dra; want die stam, die takke en die loof daarvan is baie sag afgerond, glad en sonder skerp punte en stekels, en die vrugte het `n lieflike smaak.

[8] Die oorsaak van dit alles is, soos reeds gesê, een of meer gesonde, onbedorwe siele, wat uit hulle eie verligte wese na buite `n geestelike ligsfeer uitstraal wat alles bevat wat die siel as lewenselement in haar het, soos liefde, geloof, vertroue, kennis, wil en welslae."

Die voordele van die korrekte opvoeding van die siel

217 (Die Heer:) "As die siel van die mens egter onder allerlei wêreldse, materiële sorg begrawe lê, of as sy begin om haar daarin te begrawe, dan verduister sy haar ligwese, wat ten slotte heeltemal donker en duister word. Daar is dan geen voorraad kragtige liefde meer daarin aanwesig nie, en die klein bietjie wat nog aanwesig is, is nouliks voldoende vir eie gebruik; dit is dan die eieliefde, wat aan niemand anders meer gegee kan word nie. Maar as die liefde so klein geword het, waar moet `n kragtige geloof en `n kragtige wil dan vandaan kom, want die geloof is immers die lig uit die vlam van die liefde, en die wil, die orals werksame krag van die lig?!

[2] Wanneer sulke mense, wat arm is aan liefde, uiteindelik, ook al is dit maar baie vaag, in hulleself sou gaan waarneem dat hulle vanweë die swakheid van hulle liefde niks regkry nie en hulle meestal `n streep deur elke gemaakte rekening te siene kry - wat hulle aan hulleself te wyte het, omdat daar geen resultaat kan wees of kom as die vereiste krag daarvoor ontbreek, - dan sou hulle wel nog gehelp kon word; maar so word hulle maar net boos en verbitterd oor elke sukses van `n ander.

[3] Weliswaar is toorn ook `n lig, maar `n verderflike lig. In daardie helse lig sien hulle dan ook baie gou allerlei drogmiddele waarmee hulle hulleself kan bevoordeel. Weldra probeer hulle die middele; maar hulle misluk meestal omdat dit drogmiddele is. Maar al die mislukkings maak hulle nie wyser nie, maar nog kwater en boser. Hulle word trots en hoogmoedig en begin hulle toevlug te neem tot gewelddadige middele en dit ook toe te pas. As dit `n aantal kere slaag, word hulle nog brutaler, hulle word wreed en probeer alles uit die weg te ruim wat hulle as belemmering sien vir hul vermeende sukses. So het hulle vir hulleself deur louter slegte middele aanmerklike welvaart besorg en sien nou die weg waarop hulle self opgeklim het tot dié sukses as die enigste korrekte en die ware.

[4] As sulke mense soos gewoonlik ook kinders kry, kan dit tog onmoontlik anders as dat hulle opgevoed sal word op die wyse waarop die ouers die wêreldse sukses bereik het, naamlik deur allerlei wêreldse wysheid. Hulle laat sulke kinders dan van alles leer, maar slegs van die wêreld! Van die ontwikkeling van die hart, wat `n mens eerste onder hande moet neem, is heeltemal geen sprake van nie en dit kan ook nie, omdat sowel die ouers as die leraars en opvoeders, wat uit winsbejag voortkom en vriendelik vir hulle wil wees, self geen begrip meer het van die hart van `n siel nie.

[5] Alles word gedoen om die verstand maar so vroeg moontlik te ontwikkel en in te skerp. Daartoe word die kind deur allerlei geskenke en onderskeidings soveel moontlik aangespoor, word by die ontwikkeling van sy verstand reeds vanaf die eerste begin soveel moontlik geoefen in selfsug en winsbejag, dra fyn en duur kleding en ken homself van pure hoogmoed dikwels nie meer op tienjarige leeftyd nie. Wee die arme kind of ook `n ander arme mens wat `n kind met soveel verbeelding nie die vereiste eer sou betoon of hom selfs sou hoon! Hy het hom dan daarmee `n blywende vyand besorg!

[6] Hoe kan sulke mense dan nog aan die innerlike lewenskrag wat op My gelyke lê, dink?! Waar sal jy daar die heerskappy kan vind van die mens oor die hele natuur en oor die elemente, waaruit al die geskapenes uiteindelik bestaan en moet bestaan?!

[7] As die mens die hart egter eerste en voor alles ontwikkel, gevolg deur `n baie maklik te bewerkstellig en effektiewe ontwikkeling van die verstand eers daarna, dan word so `n ontwikkelde verstand `n noodsaaklike eteriese liglewe wat die siel omring soos wat die ligeter die son omring, waaruit al die heerlike gevolge dan te voorskyn kom wat julle soos hierdie aarde orals tot lewe sien kom.

[8] By die korrekte vorming van die menslike siel is en bly die siel iets innerlik wat aktief is, en dit wat julle “verstand” noem is die uitstromende resultaat van die innerlike werksaamheid van die siel. Die lig van die verstand, wat na buite gerig is, verlig vir die siel alle moontlike kritieke, uiterlike omstandighede en die wil van die siel vermeng haar dan met die uitstralende lig en maak op wonderbaarlike wyse alles vrugbaar en laat dit gedy; want as die orde van die mens op dié wyse volgens My orde is, kom die wil en die vertroue ook uit My of My almagtige wil voort, waarvolgens immers elke skepsel hom beslis moet neerlê. Wat so `n mens, wat binne My orde lewe, dan wil, moet in die wye omtrek gebeur, want deur die uitstralende lewensfeer van `n mens stroom in wese My Gees, waarin alle dinge moontlik is.

[9] As so `n mens dan heeltemal deur of uit sy gees wedergebore word, is hy volkome aan My gelyk, en kan hy self in alle lewensvryheid wil wat hy maar wil, binne My orde, wat hy dan self geword het, en as hy volgens sy vrye wil iets wil doen, moet dit gebeur. In die volmaakte lewenstoestand, omdat hy aan My volledig gelyk is, is die mens dan nie net heerser en meester oor die skepsels en die elemente van hierdie aarde nie, maar sy heerskappy strek hom dan, net soos Myne, uit oor die hele skepping in die eindelose ruimte, en sy wil kan aan die tallose wêrelde wette voorskryf en dit sal opgevolg word. Want sy verglansde gesigsvermoë deurdring alles net soos Myne en eintlik saam met Myne, en sy onbeperkte waarneming sien orals in die hele skepping wat daar nodig is, en kan dan ook enigiets voorskryf en skep en help; want hy is immers in alles één met My."
Die mag van die volmaakte siel

218 (Die Heer:) "Maar voor My menswording kon niemand hierdie graad van allerhoogste lewensvervolmaking bereik nie; en daarom het Ek nou op hierdie aarde gekom om julle deur die wedergeboorte van julle gees in julle siel, tot My ware kinders te maak. As Ek nou dus oor `n volmaakte siel praat, geld dit suiwer vir die siel waarin My gees weliswaar reeds werksaam is, maar waarmee hy nog nie heeltemal één is nie.

[2] `n Siel wat op hierdie wyse volmaak is, is dus om die eersgenoemde redes nie slegs in staat om as heerser oor alle skepsels wonderbaarlike dinge te doen nie, maar kan ook deur haar, op bepaalde oomblikke, meer ontwaakte gees, visioene kry uit die suiwer geestelike sfere, en hulle kan die woord van die Gees van God verneem, soos wat dit by alle sieners en profete die geval was, wat naas hul gawe as siener en die vermoë om deur My Gees voorspellings te doen, ook altyd vir alle natuurlike mense sigbaar `n wonderbare mag oor die elemente en oor alle skepsels besit het.

[3] Moses het wonders gedoen, ewe-eens sy broer Aäron, so ook Joshua en later EliJaH, en na hom nog `n aantal profete en sieners.

[4] `n Profeet genaamd Daniël (“Seun van die dag of die lig”) word in Babilon deur `n wrede koning, teen wie hy `n strafpreek gehou het, in `n leeukuil gewerp waarin twaalf hongerige leeus hulle as skerpregters bevind het. Hulle was reeds jare lank gevoer met allerlei ongelukkige misdadigers. Die koning wat deur die skerp vermanende woorde van Daniël in woede ontbrand het, laat ook vir Daniël, alhoewel hy vanweë sy wysheid origens van hom gehou het, sonder enige barmhartigheid en oorweging in die kuil van die sekere dood gewerp.

[5] Maar Daniël se volmaakte siel het ook mag oor die hongerige leeus gehad! Toe hy deur die geregsdienaars in die kuil gewerp word, doen die leeus hom nie slegs niks nie, maar gaan sigbaar eerbiedig om hom heen sit asof hy hulle natuurlike heerser en meester was. Daniël, wat wel geweet het dat hy mag gehad het oor die leeus, vra sy skryfgerei van sy leerlinge aan en skryf ongedeerd gedurende drie dae sy profesie in die doodskuil te midde van die twaalf leeus. Toe dit aan die koning meegedeel word, berou dit hom dat hy dit aan Daniël gedoen het, en hy laat Daniël weer in `n mandjie uit die kuil trek en gee sy vryheid vir hom.

[6] So ook was daar in dieselfde tyd drie jongmanne wat nie voor Baäl wou kniel nie. Daaroor word die dom koning so kwaad dat hy `n kalkoond drie dae lank op `n buitengewoon hoë temperatuur laat bring het, waarin die drie jongmanne gewerp sou word as hulle die gebod van die koning nog langer sou negeer. Die jongmanne, wat volmaakte siele gehad het, laat hulle egter nie van hul goed gefundeerde voorneme afsien nie, en toon nie die minste vrees vir die gloeiende oond nie. Die drie dae verstryk en die drie jongmanne word op die woedende bevel van die koning deur die geregsdienaars gegryp en oor die gloeiende rand in die groot vuurmond gewerp. Maar nie `n haar word ook op hul hoof gekrenk nie, terwyl die geregsdienaars deur die groot hitte gevang was en verkool het.

[7] Ja, wat beskerm die drie jongmanne dan in die vuuroond? Hul volmaakte, in My oerorde synde siele! Ten slotte het daar nog `n engel gekom en hy het hulle volkome ongedeerd uitgelei uit die ontsettende gloed, wat geen ander mens tot op dertig treë eers kon genader het sonder om die gevaar te loop om plotseling te verbrand nie!

[8] Dit is almal slegs voorbeelde van die heerlike krag en mag van `n volmaakte siel!"

Die werking van die sonlig; die menslike oog

219 (Die Heer:) "Hierdie More lewer hier nogmaals die sprekendste bewys daarvan dat dit so is en nie anders kan wees nie, en die son lewer daagliks in elke plant en in elke dier tog `n nog baie tasbaarder bewys van die krag en die werking wat in haar wyd verspreide, uitstralende lewensfeer lê.

[2] Dit alles moet vir die verkeerd opgevoede, wêreldse, verstandelike mens wel soos `n sprokie klink, en hy sien daarin maar net verdigsels van `n verhitte fantasie, wat alles vir hom soos reine onsin klink. Na sy mening is dit pure onsinnighede, waarvan hy dink dat dit onmoontlik so kan gebeur omdat dit vir hom natuurlik onmoontlik is om so-iets te doen, en dit moet vir hom ook om baie wyse en noodsaaklike redes onmoontlik wees. Want wie kan sonder hande arbeid kon verrig en wie sou sonder voete kon loop?!

[3] As die son `n totaal duister klomp sou wees, wat hy ondanks sy omvang net so goed sou kon wees as swart kalksteen, sou hy geen natuurlike lewe op die wêrelde kon veroorsaak nie. Maar sy inwendige, grootse, vir julle begrippe weliswaar nog onverstaanbare organiese inrigting is so gevorm en geaard, dat hy in sy inwendige voortdurend `n reusagtige hoeveelheid fyn lugsoorte moet ontwikkel. Daardeur word die ontsettende groot sonliggaam in die eerste plek gedwing om om sy as te draai, sodat daar `n voortdurende wrywing ontstaan tussen die groot sonatmosfeer en die daarop rustende eter, waardeur in die tweede plek die aktiwiteit van die, in die groot sonatmosfeer aanwesige, ontelbaar talle natuurgeeste steeds opnuut opgewek word, watter aktiwiteit sy dan so meedeel aan die natuurgeeste wat in die eter aanwesig is, sodat hulle, omdat hulle uiters beweeglik is, oombliklik oor `n afstand van meer as twee honderd duisend veldweë gaan*, in `n regte lyn vanaf die son gereken, ewe-eens geaktiveer word, en in elke daaropvolgende oomblik so `n selfde afstand steeds maar verder en verder, tot op, `n vir julle, onmeetbare afstand van die son. *(10 veldweë = l myl 400,000: 10 = 40,000 myle = spoed van lig per sekonde (1 Duitse myl = 7.5 kilometer)
[4] Deur dit gesamentlik aktiwiteit van die oer natuurgeeste in die onmeetlike skeppingsruimte, kom die oorspronklike lig van die son op die wyse wat Ek julle nou wel voldoende uitgelê het, by die aardbolle of planete, wat in `n baan om haar heen sirkel en binne haar bereik is, en bring in die kleiner atmosfere van die planete `n soortgelyke aktiwiteit tot stand by die reeds meer massiewe natuurgeeste wat daarin aanwesig is, en hoe meer hierdie aktiwiteit afdaal van die sterkere moet dit waarneembaar en voelbaar wees, omdat die geeste ook steeds massiewer word. Want wanneer julle twee klippe teen mekaar vryf, sal die wrywing immers beslis sterker wees as wanneer julle twee donsveertjies teen mekaar gaan vryf, en daarom word dit in die diep dale van die aarde ook ligter en warmer as op die hoogste bergtoppe van die aarde.

[5] Maar nou dink `n goeie redenaar onder julle: “Ja, as die voortplanting van die sonlig so, en van elke ander lig veroorsaak word, dan moet die lig orals dieselfde wees, en dan kan mens onmoontlik die beeld van die son afsonderlik sien as iets wat `n baie sterker lig gee as die orige deel van die verligte uitspansel!”

[6] Ja, Ek sê vir julle, dit sou ook sekerlik die geval gewees het as Ek nie die oog so gemaak het dat van al die lig en van die weerkaatsing van alles wat verlig word, die omtreklyne, wat deur `n sekere reaksie die meeste geaktiveer word, as lyne wat mekaar met `n bepaalde hoek sny deur `n geringe opening op die uiters gevoelige netvlies, vandaar op die nog gevoeliger oogsenuwee aankom.

[7] Deur hierdie voorsiening val alle enkelvoudig geaktiveerde ligstrale weg en kom slegs die belangrikste omtrekstrale gebroke op die uiters gevoelige netvlies en vandaar op die oogsenuwee, waardeur die beeld dan eers langs die geëiende organe op `n wyse wat met die beeld ooreenkom, of in ooreenkomstige tekens op die harsingsplaatjies ingeprent word, en vir die siel aanskoulik gemaak word.

[8] Was die oog nie so gekonstrueer nie, dan sou julle die son natuurlik nie as `n heilige geleë beeld gesien het nie, maar dan sou alles één gelykvormige ligsee gewees het, soos dit wat `n aantal mense in geestesvervoering gesien het, waarin hulle selfs hul eie ek nie eens in die algemene lig as `n wese kon onderskei nie.

[9] `n Wyse Egiptiese Griek, Plato, getuig daarvan in sy nagelate geskrifte, en behalwe hom, doen nog meer wyses uit die oertyd dit. Hy het ingesluimer en het hom in `n ligsee bevind waarin hy homself wel in sy gedagtes kon voorstel, maar nie kon sien nie, en daardeur ook altyd nog die geluksalige gevoel gehad het om heeltemal één te wees met die oerlig, wat hy die eintlike godheid genoem het.

[10] Die oorsaak daarvan lê in die feit dat hul siel nog nie volkome toegerus was om te sien nie. En sy was nog nie volmaak daarvoor toegerus nie, omdat hul oorspronklike opvoeding, ook al was dit streng, tog verkeerd was; want elke keer as `n mens se verstand verder ontwikkeld is as die hart, is die ontwikkeling verkeerd."

Oor die wedergeboorte en die korrekte opvoeding

220 (Die Heer:) "Waarom sou `n boom dan vrugte gee as alle hartverblydende verskynsels van die vrugvorming van die eerste vrug agterweë moet bly? Hoe sou `n herfs daaruit sien ten tye van die lente, en `n lente ten tye van die herfs, waarna gewoonlik die koue en starre winter volg? Sou die winter se fors nie die hartverheffende bloeisel bederf en die hoop uitstralende blad doodmaak nie, tesame met die ware vrug, wat eers deur die bloei geseën en tot lewe gebring word om te gedy en te groei? Die hout van die boom sou wel groei, maar niemand van julle sou ooit `n vrug daaraan sien rypword nie!

[2] En presies so is dit met `n mens en heel in die besonder met sy siel! Alles word growwe materie, wat geen ander vrug voortbring as slegs die, wat mens ten slotte afkap en as hout in die vuur van die gerig verbrand, om uiteindelik miskien tog nog die as nuttig te gebruik vir die bemesting en suiwering van die slegte en maer grond.

[3] Wie derhalwe begin om die verstand van sy kinders te ontwikkel en te vorm, begin `n huis by die topgewel te bou en skep water in `n houer vol gate. Nat sal dit wel wees solank die skepper met die vergeefse werk besig is, maar op sigself sal daar tog nooit `n druppel lewende water inbly nie, en met die wonderbare uiting van die sielelewe sal niks van kom nie. As `n mens die gate in die houer met baie moeite sou digstop, sou die water ook goed daarbinne bly. Maar hoe maklik verrot `n stopper wat nie so baie goed en vas daarin gedruk is nie, en na verloop van tyd kan die houer dan weer al sy lewenswater verloor!

[4] Die betekenis hiervan is dit: `n Mens wat verstandelik ontwikkel is, kan ook naderhand deur baie selfverloëning sy hart doeltreffend ontwikkel; gaan hy egter nie uiters sorgsaam daarmee te werk nie, en let hy nie voldoende op die talle proppe waarmee hy alle gate (aardse swakhede) in sy lewenshouer dig gemaak het nie, en laat hy ook maar één swakheid of wel één gaatjie wat nie sorgsaam genoeg dig gestop is nie, oop, dan sal hy baie vinnig merk dat hy die versamelde lewenswater kwyt is, en dat hy baie ongemerk weer heeltemal die ou mens geword het, sonder enige innerlike lewensinhoud!

[5] Daarom raai Ek julle die naasteliefde voor alles aan, wat afkomstig is uit die liefde tot God! Want slegs sy is in staat om van julle algehele verkeerdheid weer mense binne My orde te maak. Laat julle nie deur die wêreld verblind nie, want alles wat sy julle gee is dood en veroordeel, `n vrug van die suiwere verstand! Slegs die liefde kan julle omvorm tot die lewe!

[6] Daarom het Ek in die wêreld gekom om julle die ware ommekeer te toon, terug na My orde en na die ware weg, om daarlangs verder te gaan totdat julle die ware, geestelike wedergeboorte in die siel bereik het, waarna daar geen slegte terugval meer denkbaar en moontlik sal wees nie.

[7] Dit moet nou by julle voorberei word, omdat diegene wat eenmaal verkeerd geword het, weinig geholpe sou word alleenlik met die ommekeer van die siel wat deur lapwerk bewerkstellig is. Die siel moet weliswaar eers heeltemal omkeer voordat die gees in die siel wedergebore kan word, maar hierdie diggestopte, gelapte, en wat so op die goeie weg gebring is, beter sielstoestand, is nie duursaam nie, omdat `n siel waarop daar net gelap is, deur die mag van die wêreld en haar tydelike voordele maar al te maklik by die volgende, sterker verlokkende geleentheid weer in haar, soos van ouds, verkeerde maniere terugval.

[8] Om dit egter soveel moontlik te verhinder, het Ek nou die nuwe weg so voorberei dat My Gees, wat Ek nou as `n vonk van My Vaderliefde in die hart van elke siel lê en gelê het, deur julle liefde tot My, en daardeur waaragtig en daadwerklik tot die naaste, gevoed word, en in julle siel sal groei, en na die bereiking van die regte grootte en krag homself volledig met die genese siel sal verenig en daarmee één word; - wat dus wedergeboorte van die gees moet en ook sal heet.

[9] Wie dit bereik het, staan dan natuurlik onvergelykbaar baie hoër as enige ander siel, al is sy ook hoe volmaak in haarself; so `n siel is weliswaar ook tot baie in staat, maar desondanks, tog ewiglik nie tot alles wat aan die volledig wedergeborene siel voorbehou is nie.

[10] Hierdie vonk van My liefde word egter eers volledig in die hart van `n mensesiel gelê, as `n mens My woord gehoor het en dit in geloof in sy hart met alle liefde as waarheid aangeneem het; solank dit nie die geval is nie, kan geen mens, ook al is sy siel hoe volmaak, die wedergeboorte van die gees bereik nie. Want sonder My woord wat Ek nou tot julle spreek, sal die vonk van My liefde nie in die hart van julle siel kom nie, en as sy nie daar is nie, kan sy ook nie in `n siel groei en gedy nie, en dus ook nie daarin wedergebore word nie.

[11] In die vervolg egter, sal ook die kinders, as hulle deur My woord en My Naam geteken en gedoop word, die geestelike vonk van My liefde in die hart van hul siel gelê kry; dit sal egter nie by `n verkeerde opvoeding groei nie, wel by `n opvoeding volgens My orde wat nou baie duidelik aan julle almal uitgelê is, waaruit bo alles die hart, en eers daaruit op dienooreenkomstige wyse die verstand gevorm moet word. Die hart word gevorm deur die ware liefde en deur sagmoedigheid en geduld.

[12] Leer die kinders al vroeg om die Vader in die hemel lief te hê, toon hulle hoe goed en liefdevol Hy is, soos Hy alles wat bestaan terwille van die mense besonder goed, mooi en wys geskape het, en hoe baie Hy veral die klein, Hom bo alles liefhebbende kinders toegedaan is! Maak hulle by elke spesiale geleentheid opmerksaam dat die Vader alles reël en doen en laat gebeur, dan sal die harte van die kleintjies na My toe keer en My liefde sal baie gou in hulle begin groei! As julle die kleintjies so sal lei, sal julle geringe moeite baie gou goue vrugte dra, - maar andersins, dorings en distels, waarop nóg druiwe nóg vye sal groei!

[13] Maar sê My nou ook openlik of julle tans goed verstaan, hoe en om watter rede hierdie swart broers van ons tot sulke dade in staat is, wat vir julle vantevore net `n raaiselagtige wonder was en wel moes wees!"

Goed verstaan en gedagtes lees

221 Daarop sê die aanvoerder van die More: "Heer, U, Almagtige en Alwyse God! Ek en my metgeselle het U baie goed verstaan, maar of die blankes, vir wie U eintlik hierdie uitleg gegee het, U ook in die korrekte sin en in die ware gees verstaan het, sou ek natuurlik nie met volle sekerheid kan beweer nie! Soos wat dit vir my voorkom, is daar tog nog baie wat nie verstaan nie!

[2] Maar as daar iemand is wat êrens nog moeite daarmee het, dan sal dit tot sy eie voordeel wees as hy suiwer insig bo die sogenaamde verspeelde eer van sy verstand verkies! Want daar kan by hierdie blankes sommige wees wat nie verder wil vra nie, omdat hulle nie hul swak verstand deur die vraag wil verraai nie! Wel, aan hulle sou ek, as swarte, die raad wil gee om maar liewer die nietige eer van die verstand te laat vaar, en in stede daarvan die suiwer waarheid te kies, wat slegs uit `n suiwer begrip kan voortkom, omdat in die ander geval `n onverstaanbare waarheid vir die leerlinge nie veel beter kan wees as `n klinkklare leuen nie; want `n onverstaanbare waarheid het net so min waarde as wat `n leuen het!

[3] Niemand sal gebruik maak van `n leuen wat vir almal duidelik is, omdat dit hom nog skaad en natuurlik nog minder op enige wyse kan baat nie; `n waarheid wat niemand kan verstaan nie, kan egter ook vir niemand baat nie, omdat sy, deurdat sy nie verstaan word nie, heeltemal nie, óf hoogstens onwaar en verkeerd gebruik kan word, en in daardie opsig vir die gebruiker geen haar beter kan wees as `n duidelike, voltooide leuen nie.

[4] Dit is my mening; miskien het iemand `n beter een, dan sal ek graag verder baie aandagtig en swyend luister!"

[5] Ek sê: "Jou opmerking was baie goed en baie waar. Ek weet Self van meer as een wat My uitleg nie goed genoeg verstaan het nie, maar wat te skaam is om die swakheid van sy verstand deur `n vraag te verraai en homself daarom liewer met `n halwe begrip tevrede stel."

[6] Nadat Ek dit gesê het, vra `n paar dadelik of dit hulle was wat hierdie voortreflike uitleg nie goed genoeg verstaan het nie. Ek swyg egter. Ook Cyrenius vra My baie besorg of hy ook soms hierdie waarhede nie grondig en waaragtig genoeg verstaan nie.

[7] Toe sê Ek: "Nie net jy nie, maar die meeste van julle! Slegs twee van My leerlinge het hierdie uitleg van My oor die volmaakte sielstoestand heeltemal verstaan, al die ander, uitgesonderd die More, het nie! Julle het nou slegs `n vae idee van die geheel, en by verre na geen volkome begrip nie; wat selfs die aanvoerder by `n aantal van julle gesien en goed waargeneem het, en daarom was sy opmerking dan ook volkome korrek.

[8] Ja, `n siel wat die oorspronklike, volmaakte lewe in haar het, het naas die wonderbaarlike werksame krag as heerseres oor alle skepsels van hierdie aarde, ook die besondere eienskap om tydens spesiale, bewoë oomblikke die gedagtes van die mense te deurdring, en selfs te sien wat daar in iemand se hart omgaan. Want die baie versadigde, uitstralende lewensfeer van so `n mens neem dit in die uitstralende lewensfeer van `n ander mens ter plaatse waar, en daarom is sulke mense, wat `n volmaakte sielelewe het, beslis nie te bedrieg nie. Hulle herken met hul baie intensiewe, uitstralende lewensfeer dikwels alreeds op groot afstand, wat `n mens wat hulle tegemoet kom, dink, of wat hy wil.

[9] As daar `n vyand naderkom, kan mense met so `n volmaakte sielelewe, deurdat hulle hul uitstralende lewensfere verenig, hom net so volkome op die vlug jaag soos wat julle hulle deur die vereniging van hul lewensfere `n forse boom uit die aarde sien trek het, die reusagtige rots laat oorbring het, en ten slotte selfs vuur laat maak, wat dadelik `n behoorlike groot struikgewas aangesteek en in as laat lê het.

[10] Laat niemand van julle hulleself daarom vererg wanneer die swart aanvoerder dinge sê wat julle raak nie, soos `n geoefende skutter sy doel, want julle uitstralende lewensfere verraai selfs julle mees geheime gedagtes baie duidelik aan hom sodra daar maar enigiets wil saamgaan. Die suiwer harsinggedagtes, wat eintlik glad geen gedagtes is nie, herken hy nie, omdat dit slegs bestaan uit beelde op die geheueplaatjies wat geen lewe het nie; maar die gedagtes wat in die hart lewe, herken hy baie presies, veral in hulle eie gemoedere, soos nou, wat ietwat opgewonde is."

Die betekenis van die uitstralende lewensfeer

222 (Die Heer:) "Julle verstaan nou gladnie lewenseg genoeg wat die uitstralende lewensfeer van die siel nou eintlik is nie, en hoe hierdie krag homself kan uiter deur te handel, te voel, te luister en selfs deur te kyk nie! Vir julle begrippe is dit wel `n bietjie moeilik om te verstaan, omdat daar in die uiterlike wêreld, wat vir julle liggaamlike oë sigbaar is, heeltemal geen egte, geskikte voorbeeld te vinde is nie, omdat al die geestelike homself maar baie moeilik in `n stoflike beeld laat weergee. Maar omdat julle hierdie uiters gewigtige saak nog te weinig verstaan, wil Ek julle dit nog beter laat insien. Julle moet egter baie goed konsentreer, anders sal julle hierdie buitengewoon belangrike lewensaangeleentheid alweer nie ten volle verstaan nie!]

[2] Dat dit egter van baie groot belang is, kan julle goed sien en meet aan die feit dat Ek die uitleg van die geheim van die oorspronklike lewe tot die laaste van ons huidige samesyn bewaar het. Wat egter belangrik is, het Ek julle ook vooraf gedurende die sewe dae hier, en vroeër ook op ander plekke, laat sien, en dit bly tog die grootste; en terwille van dit wat tot op hede die belangrikste was, is al die ander aan julle getoon, omdat julle dit onmoontlik ook maar in die minste sonder die wonderbaarlike gebeurtenisse en voorbereidings sou kon verstaan.

[3] Maar waarom vind Ek dit nou juis so belangrik? Dit is maklik te raai en te verstaan! Wie sy lewe waaragtig wil verbeter en wil verhef tot die eintlike lewe, moet dit eers deur en deur ken, hoe dit bestaan, waaruit, hoe dit onder bepaalde omstandighede en gebeurtenisse op `n bepaalde manier reageer; hoe dit, as dit bedorwe en verkeerd geword het, weer kan verbeter en hoe `n volmaak verbeterde lewenstoestand behou kan word, en ook op die naaste oorgedra kan word om uiteindelik tot een herder en een kudde te kom.

[4] Waarom die algehele kennis van die lewe vir ware mense die aller belangrikste is, is deur alle tye deur die wysste manne van alle volke ingesien en beweer; hulle het die weg daartoe slegs baie moeisaam en moeilik gevind, of meestal ook gladnie. Nou het Ek egter, as Majesteit en Heer van al wat van ewigheid af lewe en bestaan, Self na julle gekom, en Ek het alles op wonderbaarlike wyse hierheen, na hierdie mees afgeleë plek van die wêreld ontbied, om julle die ware lewensbestaan so sigbaar en duidelik moontlik te laat sien, en daarom sal julle dit na verloop van tyd, en met die nodige geduld, wel verstaan; maar dan sal dit ook julle plig wees, om dit wat julle verstaan het ook aan julle naaste so goed verstaanbaar moontlik te maak!

[5] Want as daar in `n land slegs een of twee mense is wat dit sal insien, verstaan en vir homself gaan toepas, sal dit net so min enige voordeel vir hulle oplewer soos die wysheid wat in `n malhuis aan `n wyse gegee word te midde van louter dwase, of in `n esel- of ossestal! Dink jy dat die wyse verstaan sal word, as hy vir hulle vanuit sy diepe wysheid baie vriendelik die mees verhewe lesse sal gee?!

[6] `n Wyse kan immers maar net deur wysheid herken en verstaan word! Aan die lewe van diere en egte dwase is niks te verander nie, want wat daaruit moet voortkom is al in My ewige orde vas besluit; maar uit die lewe van die mense kan julle alles ontwikkel, langs die ware weg van waarheid, liefde, geduld en wysheid!

[7] En as julle van die mense egte broers en vriende gemaak het, wat mettertyd, wat lewenskennis betref, na julle sal lyk, sal julle ook ware vreugde en saligheid onder elkeen geniet en sterk word in al die goeie, wat julle maklik sal uitvoer! Want honderd arms bereik meer as één arm, honderd oë wat na alle kante gerig is, sien beter as twee, en die verenigde, uitstralende lewensfeer van duisende is `n baie merkwaardige, kragtige hefboom om allerlei gevare en slegte dinge af te weer, van watter kant dit ook maar mag kom, en watter naam hulle ookal mag hê."

Die krag van `n mens wat volmaak is in die liefde

223 (Die Heer:) Julle het tog die krag gesien van die gemeenskaplike werke deur die saamgaan van die uitstralende lewensfere van `n aantal van ons More! Hoeveel normale menslike krag sou daar nodig gewees het om `n boom, soos die ou seder, tesame met die swaar aardkluit uit die grond te trek?! Hoeveel natuurlike menslike krag sou daar dan wel nodig gewees het om die baie groot en sodoende ontsaglike swaar rots van sy oorspronklike plek af weg te skuif of weg te wentel?! Julle het gesien hoe die paar More dit voor julle oë deur die lug geskuif of eintlik gedra het! Die ongelooflike feit moet tog baie duidelik aan julle bewys wat `n mag en krag daar skuil in die verenigde uitstralende lewensfeer van `n siel wat met betrekking tot die natuur volmaak is.

[2] Maar as hierdie More alreeds, wat niks weet van die Mag en Krag van My Naam nie, slegs deur die mag van die gesamentlike uitstralende lewensfere van hul siele, wat op natuurlike wyse volmaak is, so iets buitengewoon tot stand gebring het, hoeveel groter dinge sou julle dan wel tot stand moet bring, as julle sou kon werk met die gesamentlike uitstralende lewensfere van julle siele, as dit volmaak was deur My woord en deur die Almagtige Gees van My liefde vir julle!

[3] Waarlik, waarlik, sê Ek vir julle: Nie net sulke bome en rotse nie, maar hele berge sou julle kon verplaas, as dit volgens die helder insig van julle wyse hart sou nodig wees; en wat daar ook maar nodig sou wees, sou julle tog elke oomblik innerlik ervaar deur My Gees, wat deur My altyd lewende woord in die hart van julle siel voortdurend aanwesig sou wees!

[4] Sou dit nie `n baie wenslike toestand gewees het vir `n volmaakte mens in My Naam, en nog wensliker vir `n hele gemeente of selfs `n hele volk nie?

[5] Die moontlike verwesenliking daarvan is aan julle gegee, en daarom is dit hoogs noodsaaklik dat julle, wat nou My naaste leerlinge is, hierdie uiters belangrike toestand in en by julle volkome besef, en dit dan ook op die korrekte manier aan alle ander mense sal duidelik maak! Want wie `n lig het, moet dit nie onder die koringemmer stel nie, waar dit met sy straal wat die duisternis verlig, vir niemand enige nut kan hê nie; maar `n mens moet die lig op `n leë tafel plaas, vanwaar dit vir alle aanwesiges lig kan gee!

[6] `n Natuurlik lig kan maklik op `n tafel geplaas word! Met die lig vir hart en siel gaan dit seker onvergelykbaar moeiliker; maar `n goeie en vaste wil bring ook dit tot stand, en met My onfeilbare Hulp in hierdie belangrike lewensaangeleentheid gebeur dit selfs met minder moeite as wat julle dink. Natuurlik moet elkeen, wat hy sy naaste wil gee, eers self besit, omdat hy anders sal lyk soos `n blinde wat `n ander blinde wil lei; en kom hy ten slotte by `n sloot, dan val beide van hulle daarin!

[7] Ek het julle nou hopelik die groot belangrikheid van hierdie toestand van ware lewenskrag, waarin `n volmaakte mensesiel haar bevind, voldoende uiteengesit, en Ek het julle ook die groot belangrikheid laat sien van die volledige selfkennis, wat by die kinders deur `n korrekte opvoeding, en by die mense wat buite hulle skuld reeds heeltemal verkeerd opgevoed is, deur ware nederigheid, geduld en vernaamlik deur ware, daadwerklike liefde tot God en daaruit tot die naaste, in die grootste moontlike mate bereik kan word. Van die More met hul kragtige sielelewe het ek julle die dade, wat julle tot die ware selfkennis moet lei, uitgelê, maar die belang daarvan vir julle lewe het julle tog nie voldoende verstaan nie. Dit is dus nou aan julle oorgelaat om terwille van die belangrikheid van die onderwerp, vrae te stel en deur die vraag self te laat merk, waar en wat julle nog mis!

[8] Julle moet uit julleself lewendig kan voel wat julle mis, anders sou julle julleself nooit met julle vrye wil daaroor besorg kon maak nie; want as iemand iets verloor het, maar dit nie weet nie; sal hy dan wel êrens gaan soek na dit wat hy verloor het? `n Mens moet dus eers baie lewendig voel dat daar iets makeer, en waaruit die makeer bestaan, en `n mens moet ook die groot waarde daarvan besef, omdat `n mens dit andersins nooit met die intense vurige ywer sal gaan soek nie!"

Honger na geestelike voedsel

224 (Die Heer:) "Die gewone, wêreldse mens kan hom van die ware en hoogste lewenswaarde maar net niks voorstel nie; want as hy net behoorlik vir sy buik gesorg het, waarom sal hy hom dan bedruk maak oor alle ander belangrike dinge van die lewe?! Hy het tog in oorvloed te eet, en ook te drink as hy dors het, hy het `n mooi, gerieflike woning, `n sagte bed, mooi klere en nog `n aantal ander genietinge van die lewe, en hy het ook geen gebrek aan mooi en aantreklike meisies en ander genoegdoenings nie! Wat sou so `n oorweldiger van die aardse goedere dan nog mis?!

[2] Arme drommels moes natuurlik wel hul toevlug neem tot allerlei wysheid en kennis wat hul altyd hongerige verbeelding hul verskaf, om daarmee `n ryk man hier en daar vir hulle te wen, van hom af te lewe en hom daarvoor iets wys te maak; maar die enigste waarheid wat daarin te vinde is, is die nood van die hongerige wyse en die traagheid van sy hande, en dat hy daarom liewer sy hongerige maag wil vul deur die gebruik van sy moeitelose verbeelding en fantasie oor die een of ander god, en oor die ewige lewe van die mensesiel, as deur die gebruik van sy hande, wat meer moeite is!

[3] Kyk en bepaal aan die hand van dié lewensgetroue beeld of `n mens, wat ryklik met aardse lewensgoedere bedeel is, iets kortkom! Waaroor sal hy swoeg vir die buitengewoon belangrike selfkennis, waarsonder `n ware kennis van God ondenkbaar is? Sal hy dit, wat tog beslis die vernaamste is wat by hom ontbreek, ooit gaan soek? Verseker nie, want hy ly geen honger en geen dors nie, wat tog die veronderstelde aansporings is waardeur die arbeidsku arme drommels tot wysheid en kennis aangespoor word!

[4] Hoe sou hulle dan anders kan ontdek wat van die ware lewe by hulle ontbreek? Slegs honger en dors is - volgens die mening van die goedversorgde swelger - die enigste beweegrede om iets te gaan doen; wie dus nóg honger nóg dors ly, hoef gladnie na die een of ander wysheid te gaan soek nie! Kortom, wie volgens sy mening niks mis nie, sien ook na niks uit nie, en waarom sou iemand wat niks verloor het, gaan soek asof hy iets verloor het?!

[5] So is dit ook met `n les wat gegee is. Wie dink dat hy dit heeltemal verstaan, sal geen vraag verder daaroor stel nie. Die versadigde vra geen voedsel meer nie; as hy weer honger kry, sal hy natuurlik weer na voedsel soek. Maar wat sal hy doen as die kok nie daar is nie? Sal hy vir homself iets kan klaarmaak?

[6] Soek julle dus almal na voedsel solank die Kok nog by julle is! As Hy weer daarheen sal terugkeer vanwaar hy gekom het, sal baie begin om na die regte voedsel te soek, maar dan sal dit moeilik word om dit te kry.

[7] Baie van julle wat nou by My is, is aards goed bedeel, en besit `n oormaat van aardse skatte, en strewe nou met alle ywer na die geestelike skatte, wat nie uit die aardse goudmyne gedolwe kan word nie! Dit val julle nou oorvloedig ten deel; maar julle moet net nie dink dat `n duidelike insig afhanklik is van die hoeveelheid nie.

[8] Elke woord wat deur My tot julle gespreek is, verstaan julle goed vir sover julle dit as mense kan verstaan; maar alles wat in eindelose oorvloed daarin verborge lê, kan julle nog lank nie begryp nie! Julle vra ook nie daarna nie, omdat julle nie kan sien wat julle nie verstaan nie! Maar waarom sien julle dit nie, en waarom het Oubratouvishar dit aan julle gesien dat julle My uitleg nie volledig verstaan het nie? Omdat sy uitstralende lewenseter, wat die oervolmaaktheid baie naby benader, die van julle, wat nog taamlik onvolmaak is, baie maklik kan aanvoel, as julle selfs in die donkerste nag, soos wanneer julle iemand se hoof met julle hande betas, kan waarneem of hy baie hare het en of hy bles is!

[9] Julle gevoel begin waar julle liggaam begin, omdat julle maar `n baie swak uitstralende lewensfeer het; daarbuite het julle siel nog geen greintjie gevoel nie!"

Die wonderkrag van die wedergeborene

225 (Die Heer:) Veral by groot bewoënheid kan die gevoel en die waarneming van hierdie More in sigself talle ure lank uitstrek, en hulle kan daarom maklik waarneem watter mense dit is wat na hulle toe kom. Hulle sal weliswaar nie by iemand die diepere geestelike wese goed kan onderskei nie; maar die eintlike sielstoestand verseker!

[2] Toe hulle vanmôre hierheen gekom het, het hulle My siel en haar Wysheid en Krag in `n sekere sin reeds van ver af herken; net die Gees in die siel kon hulle nie waarneem nie, omdat God se Gees slegs deur `n Gees uit God gesien kan word. Daartoe moes Ek deur My woord eers in hul hart die vonk lê; en toe die vonk baie gou sterker word, omdat hy die korrekte voeding in oorvloed in `n volmaakte siel gevind het, het hulle My ook weldra in My Gees herken, en nou weet hulle reeds meer intens as julle, met wie hulle in My te doene het.

[3] Dit alles is die gevolg van `n volmaakte siel. Julle siele sal weliswaar, op `n paar na, nooit as siele tot die insig kom nie, maar hulle sal deur My oorgrote liefde vir julle so gelouter word dat hulle volkome geskik sal wees om My Gees volledig te kan opneem. As julle dan, nie deur julle verdienste nie, maar alleen deur My liefde, met barmhartigheid en erbarming, in die gees wedergebore word, sal julle nog groter dinge verrig as hierdie More. Nie deur die krag van die volmaaktheid van julle siele nie, maar deur die Krag van My Gees wat julle siele, wat op sigself maar swak is, deurdring, waardeur dan natuurlik ook julle siele vir ewig steeds meer lewenskragtig sal word!

[4] Ek wil egter geen wonderdoeners van julle maak nie, maar egte weldoeners van die mense! As My Gees wat in julle gewek is, volledig in julle gaan werk, sal julle begrip helder en verlig word, en daardeur sal julle langs `n baie natuurlike weg die kragte van die natuur beluister, en haar geeste of respektiewelik die geestelike, oorspronklike, spesifieke wesens aan julle diensbaar maak; daardeur sal julle groot aardse lewensvoordele verkry, wat julle egter moet gebruik vir die welsyn van die armer mensdom!

[5] As die groot voordele, wat julle mettertyd deur My Gees sal verkry, volgens My orde gebruik sal word, sal hy julle ook in alles `n duisendvoudige seën bring; as julle dit egter na verloop van tyd soms teen My orde in, selfsugtig, begin te gebruik, dan sal dit vir die mense broeiplekke word vir al die denkbare aardse onheil!

[6] Wat Ek nou aan julle sê, sê ek ook aan almal wat julle oor duisend, en nogeens duisend jaar, iets meer of iets minder, sal volg. Daarna kom daar weer `n ander laag van die aarde om uitgegis en bewerk te word met of sonder mense; want die aarde is groot en sy bevat baie geeste wat in die oordeel wag op verlossing.

[7] Elke wedergeborene kan weliswaar ook wonders verrig, maar nie, sonder die kennis van My Naam en My wil soos hierdie More nie, maar met die volle kennis van My Naam en My wil en My onveranderlike orde. Want as iemand iets anders sou wil, sou dit nie kan gebeur nie, omdat My Gees in hom geen krag daarvoor sou verleen nie; die siel op sigself sou dan iets wou doen, want die gees sou nooit iets teen My wil kan wil nie!

[8] Die wedergeboorte van die gees in die siel ontneem die siel egter nie haar eie, vrye wil en haar waarneming na buite toe van die reekse groot skeppings, wat maar steeds uit My liefde, My wysheid, orde, mag en krag sal voortkom, nie."

Die verhouding tussen siel en gees

226 (Die Heer:) "Die siel sal haar steeds so tot die gees in verhouding stel soos die aardse liggaam tot die siel. Die liggaam van `n siel, al is dit hoe volmaak, het in sekere sin ook `n eie wil om te geniet, waardeur die siel bedorwe kan word as sy daarop ingaan. `n Korrek opgevoede siel sal egter nooit ingaan op die vraatsug van die liggaam, en steeds die baas oor haar liggaam bly nie; maar by `n verkeerde opgevoede siel is dit wel moontlik.

[2] Tog bestaan daar tussen siel en gees maar net dieselfde verhouding as tussen `n oervolmaakte siel en haar liggaam. Die liggaam kan self begeertes hê soveel as wat dit maar wil, en met al sy stekels, wat dikwels baie skerp is, die siel prikkel om daaraan te voldoen en dit te bevredig, maar dan sê die volmaakte siel tog altyd met sukses nee daarteen! En presies dieselfde doen My Gees in die siel waarin hy heeltemal oorgegaan het!

[3] Solank die siel heeltemal opgaan in die wil van die gees, so lank gebeur alles presies volgens die wil van die gees, wat ook My wil is; maar wanneer die siel egter, deur herinnerings van vroeër, wat meer besig was met sinnelike dinge, ingetrek raak, dan tree die gees op sulke oomblikke terug en laat die siel net oor aan die uitvoering van haar begeerte, waarvan meestal niks tereg kom nie, veral as die uitvoering daarvan baie weinig of dikwels ook heeltemal niks geesteliks ten doel het nie.

[4] Die siel, wat weldra haar egoïstiese swakheid en onhandigheid bemerk, laat dan ook baie gou haar, op eie begeerte gerigte, drome vaar, verenig haar weer baie innig met die gees en laat sy wil oorheers. Dan is daar natuurlik weer orde en krag en mag in oorvloed."

[5] Ten slotte vra Cyrenius weer: "Heer, deur al U huidige spreuke en vermanings het ek nou tog wel op `n punt gekom waarop ek voel dat ek op die terrein van my kennis `n belangrike tekort het en dié tekort word steeds duideliker merkbaar!

[6] U sê nou so pas dat die egoïstiese van die siel, ook al is sy deurdring deur die voltrekking van die geestelike wedergeboorte, al is die siel volledig deurdring met U Gees en al neem hy haar volledig in besit, het die siel tog nie sodanig in die gees oorgegaan dat sy op bepaalde oomblikke haarself nie meer van hom sou kon distansieer nie. Die siel besit dus nog steeds haar egoïsme en kan self op haar eie houtjie dink en wil, netsoos wat sy dit voor die wedergeboorte van die gees in haar substansiële wese gedoen het.

[7] Maar as sy voor die tyd self kan wil en dink, moet sy ook `n vry, op haarself staande onderskeidingsvermoë besit, en moet sy daarmee die onnoemlike voordeel insien van dit wat haar gees haar ingee, bo dit wat haar eie sinne haar kan bied. As sy dit noodsaaklikerwys besef, hoe kan sy dan ooit nog vir haarself iets dink en wil wat nie vir haar deur die gees ingegee is nie?! Moet dit dan nie haar vurigste begeerte bo alles wees nie, wat haar hele wese die gelukkigste sal stem, om vir ewig baie volmaak één te wees met die gees en dit onveranderlik te bly nie?! Ek vind eintlik dat die blywende vermoë om egoïsties te dink, te wil en te beslis, nog `n onvolmaaktheid in die geestelike bestaan van die mens is.

[8] Maar dit klink ook vreemd dat `n siel, wat eintlik heeltemal opnuut gebore is in haar gees, dan tog baie sterker behoort te wees as die suiwer, oervolmaakte siel van een van hierdie More, by wie nog lank geen sprake van `n geestelike wedergeboorte is nie, en vroeër nog minder as ooit sprake daarvan was -as sodanig baie minder kan doen as so `n op haarself staande, suiwer, oervolmaakte siel van een van hierdie More! As sulke siele iets wil, dan gebeur dit; maar as `n siel wat in haar gees wedergebore is - wat tog beslis meer beteken as om net `n oervolmaakte siel te wees - iets self sou wil, gebeur dit nie, omdat die gees dit nie wil nie!

[9] Ook in die hiernamaals sal die siele van hierdie More die wonderbaarlike vermoë besit om daar minstens net soveel wonderbaarlike dinge te kan doen as hier; maar ons, - siele wat in die gees wedergebore is, sou dan, sê maar vir haar private genot, heeltemal niks kan doen nie? Waaragtig, Heer, vir die eerste keer is dit nou iets wat ek beslis nie kan verstaan nie! Want ek kan geen rede daarvoor vind nie, nog enige, vir die verstand aanneemlike aanknopingspunt daarvoor vind nie. Sou U daarom so goed wees om hierdie saak vir ons blankes baie duideliker te maak, want dit is iets onverteerbaar vir ons!"

Harsings en siel

227 Ek sê: "Ek het julle al vroeër laat sien hoe `n siel, en ten slotte die hele mens, deur `n verkeerde opvoeding alle menslike vermoëns verloor om tot `n staat van glansrykheid te kom wat met My ooreenstem. As jy by `n kind kom wat die verstand eerstens op `n bepaalde manier gevorm het, en die harsings, terwyl hulle nog nie twee derdes volledig ontwikkel het nie, maar tog gedwing was om woorde, beelde en getalle in enorme aantalle op die nog baie sagte, en ook nog waterige harsingsplaatjies, wat besig is hulle te vorm, in ooreenkomstige beelde op te neem, dan word die bogenoemde plaatjies enersyds te sterk gehard, en andersyds deur te groot geheue inspanning in `n totale wanorde gebring, waardeur sulke kinders later as jongmanne, en nog later as manne voortdurend gepla word deur hoofpyn, waarvan hulle hul lewe lank nooit heeltemal verlos kan word nie.

[2] Die hele brein word reeds lank tevore vol geplak met allerlei tekens, waardeur dit ongevoelig word vir die opname van die baie subtiele tekens, wat, nadat hulle eerste uit die hart opstyg, ingeprent moet word op die baie gevoelige harsingsplaatjies. As die hart later dan ook die een of ander hoër geestelike waarheid na die siel wil uitreik, vind sy nêrens `n houvas nie, en die siel kan haar nie vashou nie, omdat hierdie waarheid nooit langer as slegs `n oomblik aanskoulik aan die siel getoon kan word nie.

[3] Bowendien belemmer `n hoeveelheid materiële, growwe wêreldse beelde steeds die uitsig van die siel soos `n digte woud, waardeur sy onmoontlik die baie teer, klein, oneindig talle, maar baie swak ingeprente tekens kan sien. As daar oomblikke is waarop sy die baie lig opgeroepte newelagtige beelde, wat uit die hart opgekom het, ontdek, dan lyk dit vir haar soos `n getekende beeld wat sy onmoontlik kan verstaan, of duidelik genoeg kan sien, omdat die growwe materiebeelde voor die geestelike beeld te staan kom, en dit ten dele afdek en onherkenbaar maak.

[4] Jy dink nou waarskynlik: “Ja, waarom moet die siel dan juis na die harsingsplaatjies kyk? Laat sy haarself maar dadelik met die hart besig hou en so in die lig van haar gees binnegaan!' Dit sou wel korrek gewees het as `n mens maar dadelik so, sonder om skade aan die lewe te berokken, die eenmaal vasgestelde lewensorde geheel te omvorm!

[5] Sou dit dan ook nie beter wees as `n mens iemand, deur watter oorsake dan ook, wat ook reeds in die moederliggaam, of hetsy later op aarde, blind geword het, byvoorbeeld op die ken of op die voorhoof of op die neus `n paar oë sou plaas? Dit sou uitstekend gewees het as so `n paar nuwe, êrens anders geplaasde oë, nie `n hele ander liggaamlike organisme sou nodig gehad het nie!

[6] Want by die meganisme van die menslike liggaam bestaan `n baie streng, matematiese orde waardeur alles geen haarbreedte van sy plek verskuif kan word nie, en dit nie gewysig kan word sonder om die hele organisme totaal te verander nie. Daardeur is dit volkome onmoontlik om by iemand `n sintuig op `n ander plek van sy liggaam te stel sonder om die hele liggaam volkome te verander, wat `n ander vorm en `n heel ander inwendige inrigting gee.

[7] Maar soos wat `n mens by die liggaam om die genoemde rede nie sintuie op ander plekke kan aanbring ten einde die oë wat op die regte plek aanwesig is, te vervang nie, bly dit so, maar dan in `n nog baie groter mate is dit ook die geval by die siel, wat `n nog baie teerder, geesteliker organisme is! Sy kan slegs deur die harsings van die liggaam sien en hoor; die ander indrukke, wat egter dof en onverklaarbaar is, kan die siel weliswaar ook met ander senuwees waarneem, maar dit moet tog ononderbroke in verbinding staan met die harsingsenuwees, omdat die verhemelte andersins geen smaak, en die neus geen reuk sal hê nie."

Die korrekte vorming van die harsings

228 (Die Heer:) "Solank die siel die liggaam bewoon, is en bly die harsings die belangrikste gesigsorgaan van die siel. As dit op die korrekte wyse ontwikkel is, sal die siel die lewensbeelde wat uit die hart in die harsings ingeprent word, goed en noukeurig kan sien, en aan die hand daarvan ook dink, besluit en handel. Want al kan die siel ook, op bepaalde oomblikke van vervoering deur die handoplegging van iemand met `n sterk geloof en `n sterk wil, persoonlik helder vanuit die maagholte sien, soos wat ons Zorel julle `n voorbeeld daarvan gegee het, dan het sy tog weinig of niks aan die werklike lewe nie, want in die duister behuising van haar dierlike liggaam kan sy haar ook nie die minste herinner daaraan nie.

[2] As die liggaamlike harsings nie meedoen aan `n bepaalde sien of waarneming van die siel tydens haar liggaamlike bestaan nie, behou die siel geen herinnering nie, maar hoogstens `n dowwe vermoede; want vir dit wat die siel in die harsings van haar eie hoof opneem, het sy net so min `n bepaalde gesigsvermoë, as wat die liggaam `n bepaalde gesigsvermoë het om inwendig te kan sien wat alles deur die oë en deur die ore as beelde op die harsingsplaatjies ingeprent is. Die siel kan maar slegs dit sien wat binne die liggaam is.

[3] Wat dan egter aan die hand daarvan weer in die harsings van die siel gestoor word, kan die siel met haar oë, wat net soos die van die liggaam slegs na buite gerig is, nie sien en met haar ore nie hoor nie, maar slegs die gees in haar kan. Daarom kan `n mens eers iets suiwer geesteliks volledig herken wanneer die gees heeltemal ontwaak het in die siel en in haar oorgegaan het.

[4] Ek sien egter wat innerlik in die gees is, en deur My sien dan weer die gees van die mens wat met My of met My Gees identies is; want hierdie is `n weerspieëling van My in die siel, net soos wat die son heeltemal weerspieël word (in `n spieël.)

[5] Solank `n siel dus in `n liggaam woon, het sy `n absoluut goed ontwikkelde, liggaamlike brein nodig om waaragtig en helder te kan sien; maar `n misvormde brein beteken vir die geestelike sien heeltemal niks nie, net soos wat sien deur die maagholte ook niks vir haar beteken nie, omdat sy, soos wat Ek vertel het, niks daarvan kan onthou nie. Want ook al bly dit vir ewig in haar geestelike brein vasgelê, dan het sy tog geen oog en geen oor daarvoor nie, want dit kry sy eers in haar ontwaakte gees.

[6] Wanneer die harsings dus op die regte wyse, en heeltemal volgens My orde vanuit die hart ontwikkel word, en die geestelike lewensindrukke, wat `n ligbron is, eerder op die harsingsplaatjies ingeprent word as die materiële, dan word die daaropvolgende indrukke van die buitewêreld verlig, waardeur dit in al hul onderdele eenvoudig en volkome duidelik, en volgens die ware wysheid verstaanbaar en aanneembaar word. En die lig wat daardeur straal vervul dan nie net die hele menslike organisme nie, maar dit stroom met geestelik helder strale nog baie verder as hierdie organisme en vorm so die uitstralende lewensfeer, waarmee `n mens dan, as die sfeer mettertyd noodsaaklikerwys steeds digter en kragtiger geword het, in die buitewêreld ook sonder die wedergeboorte van die gees wonderbaarlike dinge kan verrig, soos wat julle dit by ons More gesien het.

[7] Maar as die harsings verkeerd gevorm is by die mens, en die indrukke op die harsingsplaatjies net uit dowwe skadubeelde bestaan, waarvoor die siel ten slotte al haar lewenslig nodig het om hulle ook maar baie oppervlakkig aan die buitenste kontoere van die vorms te herken, dan kan die siel self nooit so baie lig gee om uit haar oorvloedige lig `n lewenskring na buite te ontwikkel nie.

[8] Slegs deur ware nederigheid, deur die kragtigste liefde tot God en die naaste, en deur veral te strewe na geestelike dinge, word die materiële beelde in die harsings verlig en daardeur vergeestelik, en die harsings word daardeur weer effens in orde gebring; maar tydens die liggaamlike lewe tog nie meer in so `n mate dat dit soos by hierdie More word nie.

[9] Maar dit maak nie saak nie, want vir My is één wedergeborene van julle beter as 99 sulke natuurlike, volmaakte siele, wat nog nooit moes betaal het nie. Want My ware kinders moet vanuit hul swakheid sterk word!

[10] My Cyrenius, het jy dit alles nou goed verstaan en is jou vraag nou goed beantwoord?"
Cyrenius vra vir `n uitleg oor die werking van die harsings

229 Cyrenius sê: "Heer, eerlik gesê sou mens, om hierdie uitleg van U heeltemal goed te kan verstaan, tog iets moet weet van die harsings in die kop van die mens, omdat `n mens hom andersins tog onmoontlik die harsingsplaatjies op die korrekte wyse kan voorstel, waarop by die regte ontwikkeling die geestelike beelde van die siel, of by `n slegte en verkeerde ontwikkeling die materiële, growwe beelde van die wêreld, eerste ingeprent word, en nog minder hoe verskillende lewensbeelde op sulke plaatjies vasgelê word.

[2] Sal U, o Heer nie vir ons reël nie – omdat alle dinge tog vir U moontlik is – om ons `n voorbeeld of `n ewebeeld van `n harsingsplaatjie, beide van die voorhoof as van die agterhoof, te laat sien nie, sodat ons dan ook `n korrekte voorstelling kan kry van dit, waarvan U Self laat blyk het, dat dit uiters belangrik is?! Want as `n mens homself by so `n geweldige belangrike les en `n gewigtige saak daarby, geen volledige, korrekte begrip kan vorm nie, sal die geheel ook duidelik daaronder ly!

[3] In ons siel is daar beslis nog te min lig om self die harsingsplaatjies van die hoof, beide volgens vorm, asook volgens bruikbaarheid, korrek te beoordeel of selfs heldersiende te bekyk, ten einde self `n korrekte begrip daaroor te vorm. Dit is dus noodsaaklik dat ons blankes met `n swak siel minstens die korrekte kennis verkry oor dié organisme van ons liggaam waarvan die korrekte vorming, sê maar, bykans heeltemal bepalend is vir die wel en weë van die mens. Indien, soos gesê o Heer, U dit vir ons sou reël, dan sou ek baie graag één of meer harsingsplaatjies wou sien; maar ook, indien moontlik, sowel met die korrekte as met die verkeerde afbeeldings!"

[4] Ek sê: "Ek weet goed dat Ek julle so ver sou bring dat julle self sou besef wat daar by julle ontbreek, en `n ware behoefte sou voel om die leemte in julle op te vul en kyk, hierdie verlange van jou is vir My beter as `n ander, waarmee jy jou eerstens besig gehou het, toe Ek te kenne gegee het dat selfs die siel van `n volledig wedergebore mens as sodanig in die materiële wêreld van die skepsels nooit die wonderbaarlike sou kon doen wat `n oorspronklik onbedorwe siel geheel en al uit homself tot stand kan bring nie!

[5] Ek sê jou weliswaar, dat `n wedergeborene dit tot stand sou kan bring wat Ek Self kan, egter net binne en deur My ewigheidsorde, maar daarmee skyn jy nie so baie tevrede te wees nie! Jy skenk daarby egter geen aandag aan die feit, dat hierdie oervolmaakte siele verder ook niks kan doen nie as slegs dit wat binne My orde toelaatbaar en nuttig is.

[6] Want alles wat hulle met die krag van die uitstralende lewensfeer van hul siel na julle mening skynbaar wonderbaarlik doen, is iets wat net so natuurlik is as hierdie bodem wat met mos en gras begroei is, en dat die water van hierdie binnesee in die groot uitholling bly staan as gevolg van die gewig van die water. As jy hierdie twee natuurverskynsels wat nou hier genoem is, as binne die orde en volkome natuurlik beskou, dan sal dit jou ook nie moeilik wees om dit, waartoe hierdie oervolmaakte siele in staat moet wees, in verband met hul aardse lewensfeer, en die land wat deur hulle bewoon word, noodsaaklikerwys binne dieselfde orde en natuur te plaas nie.

[7] Hierdie More het wel `n baie swart vel, maar daarenteen `n ligter siel. Hulle ken ook grotendeels die vernaamste organe van hul inwendige, liggaamlike lewensorganisme, en die harsingsplaatjies ken hulle baie goed, want hul oervolmaakte siele kan van binne af uit hul liggame kyk, en as daar iets verkeerd is, sien hulle die plek waar die kwaal homself bevind en ook waaruit dit bestaan.

[8] Met hul uitstralende lewensfeer, wat op sulke oomblikke baie kragtig werk, vind hulle ook baie gou die krui wat gebruik moet word om die kwaal spoedig te keer. Slegs wanneer hulle senings en are lui en slap word, en die bloed dikker word, glo hulle dat daar geen krui meer is om hierdie algehele aftakeling te verhelp van die ou en, om heel natuurlike redes, swak en baie moeg en traag geworde liggaam nie. Dan vind hulle dit maar die beste dat die siel vir haarself sorg, haar kragte versamel en dit vir die gevolglike heeltemal onbruikbare en lelik geworde liggaam te verlaat en haar, vry van alle aardse bande, na die land van die geluksaligheid te begewe, waar sy haar vir altyd en ewig tussen son, maan en aarde sal bevind.

[9] Hierdie mense het dan ook nie die minste vrees vir die dood nie, maar hulle is wel bang vir `n liggaamlike siekte, omdat die kragte van die siel onnodig sterk daardeur belas word, waardeur die siel self daarna `n tyd lank, swak en sodoende onvolmaak moet bly."
Die gevolge van die onkuisheid

230 (Die Heer:) "Maar wat betref ingetoënheid van liggaam en van lewe, en ware maagdelike kuisheid, is daar op aarde geen volk wat hierdie deug meer in ere gehou het as juis hierdie swartes nie, en waaraan die sonde van die hoerery, ontug en die onkuisheid minder eie is as juis hierdie More.

[2] Ook dit is egter iets van die grootste lewensbelang, want as die blankes hierdie sonde sou vermy, en maar net geslagtelike gemeenskap sou hê wanneer dit nodig is vir die verwekking van `n vrug in die liggaam van `n deugsame vrou, dan sê Ek vir julle: Dan sou daar nie één onder julle gewees het wat nie op sy minste heldersiende sou wees nie! Maar nou, met julle huidige sedes, verkwis sowel die man as die vrou die beste kragte deur dikwels daagliks die alleredelste, en die meeste aan die siel verwante, lewensappe te verspil, waardeur hulle nooit `n voorraad het waaruit ten slotte `n steeds intensiewer lig in hul siel sou kon ontstaan nie!

[3] Daarom word hulle egter geleidelik soos steeds traer en op poliep lykende, genotsugtige wesens. Selde is hulle in staat tot `n helder gedagte, en hulle is vreesagtig, laf, baie materieel, humeurig, wispelturig, selfsugtig, jaloers en afgunstig. Hulle kan moeilik of heeltemal nooit iets geesteliks verstaan nie, want hul fantasie swerf steeds binne die aantrekkingskrag van die stinkende vlees rond en wil haar nooit verhef tot iets hoër en meer geestelik nie. En ook al is daar so nou en dan ook mense onder hulle wat ten minste op oomblikke dat hulle geen begeerte na die vlees het nie, `n vlugtige blik na bo rig, dan kom daar tog dadelik, soos swart wolke aan die hemel, sondige gedagtes, en hierdie bedek die hoëre sodanig dat die siel dit volkome vergeet en haar dadelik weer in die stinkende poel van die liggaamlike begeerte stort!

[4] By sulke mense baat die goeie voornemens, wat hulle dikwels het, weinig of niks. Hulle lyk meestal soos varke, wat hulle met steeds hernieude begeerte in die afskuwelikste modderpoele stort en met die hele liggaam daarin rondwoel, en soos honde, wat na dit, wat hy uitgespu het, terugkeer en dit weer begerig opvreet.

[5] Laat julle daarom na waarheid gesê word, dat hoereerders en hoere, egbrekers en egbreeksters, en ontugtiges van enige soort en van elke geslag, moeilik, of ook heeltemal nooit die toegang tot My goddelik Ryk sal vind nie!

[6] As jy dit nou in jou hart heeltemal te oordrewe vind, probeer dan eers om so `n sinnelike mens te verander! Begin hom op die gebied van God opmerksaam te maak en sê aan hom: “Vrede is met jou, die ryk van God het naby jou gekom! Hou op met jou sondige lewe, het God lief bo alles en jou naaste soos jouself! Soek die waarheid, soek die ryk van God in die diepte van jou hart! Laat die wêreld en haar ydele materie vaar en probeer die lewe van die gees in jou te wek! Bid, soek en tree op binne die orde van God!" - en jy sal hierdie woorde tot volledige dowe ore gerig het! Hy sal jou uitlag, jou die rug toekeer en aan jou sê: “Verdwyn, vrome dwaas, maak my nie kwaad met jou domheid nie, anders noodsaak jy my om jou in jou gesig te slaan!”

[7] Sê My, wat sou jy dan nog verder teen so `n liggaamlike woesteling begin, vooropgestel dat jy daartoe nie deur die owerheid gemagtig is nie?! As jy hom vir die tweede maal vermaan, staan jy `n nog erger grofheid te wagte as die eerste! Wat dan?

[8] Verrig `n wonderwerk in sy teenwoordigheid! Sal dit miskien sy oë en ore open? O kyk, dit sal hy vir `n goëlaarkunsie aansien en hy sal aan jou sê: “Laat my nog eers meer van die vermaaklike kunste sien!” Dit mag hom net nie skaad nie, anders vergryp hy hom aan jou en veg nie bietjie om lewe en dood nie; en as jy sy ledemate sou verlam, sou hy jou die ontsettendste vloeke na die hoof slinger!

[9] Daarom is `n hoereerder nie net `n sinlike sondebok nie, maar, as hy geprikkel is, ook `n baie slegte mens; hy sit vol wilde vuur en is blind en doof vir al die goeie en ware van die gees. `n Rower sal jy baie eerder bekeer as `n egte hoereerder en egbreker."

Die seën van `n verwekking volgens die gestelde orde

231 (Die Heer:) "Wel, waar ontug en hoerery by die mense as `n ware pes vir die siel om haar heen gegryp het, het die prediking van die evangelie geen sin meer nie! Want hoe sou mens vir dowe ore moet en kon spreek en vir blinde oë tekens doen? Waar die Waarheid egter nie gepredik word nie, en nie meer gepredik kan word nie, terwyl Sy die enigste is wat siele kan sterk en vrymaak en deur en deur verlig, omdat die siel slegs maar deur die Waarheid werksaam, vol liefde en bygevolg ook vol lig word, hoe sou daar dan van êrens anders vandaan `n lig in die siel moet kom, en waaruit sou sy dan, behalwe juis uit die lig van die waarheid in die siel, die uitstralende lewensfeer moet vorm?!

[2] By `n volk waar ontug en hoerery dus hoogty vier, besit die mense glad geen uitstralende lewensfeer nie; hulle is traag, laf en gevoelloos en niks besorg hul nog `n verheffende en gelukkigstemmende genoeë nie, en `n mooi vorm of gestalte doen niks aan hulle nie. Hulle lewe slegs vir die stomme, dierlike genot waarheen hulle liggaam hulle dryf; vir al die ander dinge het hulle of heel weinig, of heeltemal geen gevoel nie!

[3] Sorg daarom bo alles dat hierdie sonde nêrens om hulle heen gryp nie, en egpare moet maar net dit doen wat beslis noodsaaklik is vir die verwekking van `n mens!

[4] Wie sy vrou lastig val tydens haar swangerskap, bederf die vrug alreeds in die moederliggaam en plant die gees van die ontug daarin; want die gees wat die egpaar dwing en prikkel om meer as wat volgens die natuur noodsaaklik is, gemeenskap te hê, dieselfde gaan gees dan versterk oor in die vrug.

[5] Daarom moet daar ook by die verwekking goed en baie gewetensvol daarop gelet word dat die gemeenskap ten eerste nie uit lae wellus moet plaasvind nie, maar uit ware liefde en geestelike toenadering, - en ten tweede dat die vrou, sodra sy verwagtend is, nog ruim sewe weke na die geboorte van haar vrug met rus gelaat word!

[6] Kinders wat so volgens die reëls verwek word en in die moederliggaam ongestoord tot volle rypheid gekom het, sal eerstens al met `n meer volmaakte siel in die wêreld inkom, omdat die siel in `n volmaak rypgemaakte organisme beslis vroeër en makliker vir haar geestelike sentrum sal kan sorg as by `n heeltemal bedorwe siel, waarin sy steeds maar moet verbeter en herstel, en tweedens is sy self suiwerder en ligter, omdat sy nie verontreinig was deur die wulpse, ontugtige geeste, wat dikwels daagliks deur die wellustige nabevrugting in die vlees en ook in die siel van die embrio saam verwek word.

[7] Hoe maklik kan so `n siel haar hart nie reeds in die teerste kindertyd, as `n Samuel, uit ware kinderlike, heel onskuldige liefde tot God verhef nie! En wat `n glansryke grondskets van die oerlewe word nie op hierdie wyse uit die ware diepte van die hart vóór elke materiële skets in die jong, tere brein, soos stralende lig en helder ingeprent nie, waardeur die kind in die lig dan die later komende beelde uit die materiële wêreld op die korrekte wyse kan beoordeel betreffende betekenis en verband, omdat hierdie beelde op `n verligte en lewensegte ondergrond in `n sekere sin ingeplant en uitgebrei word en as te ware in hul deel ontleed en, omdat hulle deur en deur verlig is, deur die siel ook maklik deur en deur gesien en begryp word.

[8] By sulke kinders begin `n uitstralende lewensfeer reeds te vorm, en hulle word baie gou moeiteloos heldersiende, en alles wat hulself binne My orde bevind, sal hulle na hul wil begin te rig. - Hoe vergelyk die kinders wat reeds in die moederliggaam bedorwe is, daarmee? Ek sê vir julle: Nouliks meer as skynbaar lewende skadubeelde van die lewe nie! En wat is die vernaamste oorsaak daarvan? Dit, wat Ek julle nou al voldoende as gevolg van die wellus beskryf het!

[9] Wanneer My woord later deur julle gepredik gaan word, moet hierdie les nie ontbreek nie; want dit bewerk die grond en die bodem van die lewe en maak dit vry van alle dorings en struikgewas en distels, waarvan`n mens nog nooit druiwe en vye geoes het nie. As die grond en die bodem eenmaal gereinig is, is dit nie moeilik om die edele lewenssaad in die lig deurdronge hart, en deur die vlam van die liefde met lewe verwarmde, vore te strooi nie. Nie één korreltjie sal daar val sonder om dadelik te ontkiem en homself gou te ontplooi vir die dra van `n ryk lewensvrug! Maar op wilde, ongereinigde grond kan julle saai wat julle wil, maar julle sal daarmee tog nooit `n geseënde oes uithaal nie!

[10] Want `n mens wat My woord uitdra en onder die mense uitstrooi, lyk soos `n saaier wat pragtige koring neem en dit op elke bodem strooi waarby hy maar gekom het.

[11] Baie val daar op onvrugbare sand en rotse. Toe dit daarna reën, begin die korrels wel baie teer te ontkiem en te vorm, maar die reën hou weldra op en daar kom winde en die gloeiende strale van die son, en dit verdryf weldra alle vog van die harde bodem en daarmee sterf ook die tere, nouliks uitgelope ontkieming, en daar kom geen vrug te voorskyn nie.

[12] `n Ander deel val egter onder doringstruike en vind daar vog en ontkiem goed en groei op; maar baie gou word dit deur die onkruid van die wêreldse begeerte oorwoeker en verstik, en dit lewer daarom ook geen vrug nie.

[13] `n Deel val egter op die openbare weg; dit ontkiem selfs ook nie, maar word dadelik vir `n deel platgetrap en vir `n deel deur die voëls uit die lug opgeëet! Dat dit ook geen vrug oplewer nie, hoef nie ekstra vermeld te word nie.

[14] Slegs één deel val in die goeie aarde; dit ontkiem, groei goed op en gee `n goeie en ryk oes.

[15] Die beeld dien om julle te laat besef dat `n mens nie die pêrels vir die swyne moet werp nie! Dit gaan daar veral om die bodem ten eerste te reinig en te bemes, en dan eers daarop te begin met die uitsaai van die saad van die lewende woord, dan sal die swaar werk beslis geen vergeefse moeite gewees het nie! Want by die werk van die verspreiding van My lewende woord is net `n goeie wil nie voldoende nie; `n korrekte en ware lewenswysheid moet daarby leiding gee, - as `n verspreider van My woord maar net `n goeie en vaste wil gehad het, sou jy hom kon vergelyk het met die profeet Bileam, wie se esel wyser was as hyself!

[16] Kyk, vriend Cyrenius, in alles wat Ek vir jou tot op hede gesê het, het jy weliswaar nie die antwoord op jou vraag as sodanig gekry nie, en in jou hart staan jy nog steeds op die punt om My daaraan te herinner, - maar Ek sê vir jou dat as daar dadelik aan jou verlange voldoen sou gewees het, dit van weinig nut vir jou sou gewees het as Ek dit nie eers vooraf laat gaan het nie."

Die bou van die menslike brein

232 (Die Heer:) "Maar nou sal ons sien of ons, om julle beter in te lig, in staat sal wees om vir ons `n harsingplaatjiemeganisme te besorg! Ons sou nou weliswaar dadelik uit Rome uit `n paar natuurlike mensehoofde hier deur RafaEl kon laat bring - want juis nou is twee van die ergste misdadigers in Rome onthoof, nog wel op die Capitool! -, maar aan die hoofde van hierdie booswigte sou ons weinig of niks hê nie!

[2] Daarom wil Ek dat die engel vir ons vier geskikte wit, baie suiwere klippe uit `n spruit hierheen bring. Daarmee sal ons probeer om `n menslike brein voor te stel, so goed as wat met die materie maar moontlik is. - RafaEl, gaan en besorg ons die gevraagde!"

[3] RafaEl word nou dadelik onsigbaar, ongeveer sewe tellings, maar toe staan hy plotseling weer by ons en lê vier sneeuwitte kiesels (rivierklippe) voor ons, dit wil sê voor My, op die tafel. Twee was ietwat groter en twee ietwat kleiner, ooreenkomstig die groot voorhoofsharsings vir die beelde van die lig, en die kleinere agterhoofsharsings vir die tekens van die klanke.

[4] Toe die klippe voor My op hul plek lê, raak Ek hulle aan en hulle word deursigtig soos die suiwerste bergkristalle. Daarna blaas Ek daarop en hulle verdeel hulle in miljoene miniatuur klein viervlakkige piramides, elk bestaande uit drie sye of syvlakke en `n ondervlak.

[5] Die twee klippe aan My regterhand stel harsings voor wat hom in die korrekte orde bevind, en die aan My linkerhand die harsings wat hom deur `n verkeerde opvoeding en deur ander, latere, slegte invloede in die verkeerde orde bevind, soos wat mens dit gewoonlik by die mense aantref.

[6] Daar was egter nie net piramides nie, maar naas `n geringe aantal piramides was daar bykans alles in die meetkunde voorkomende, stereometriese vorme, figure en tipes te sien, wat beter sigbaar geword het toe Ek deur `n asemtog die harsings lykende konstruksie wat op die tafel gelê het, tienmaal groter gemaak het, sodat daar nou vier heelwat groot, goed geboude hope ten aanskoue van die buitengewoon verbaasde leerlinge voor ons op die tafel lê, wat daarvoor gou deur RafaEl behoorlik ietwat groter gemaak moes word.

[7] Ek sê: "Nou kan julle die vorme van die plaatjies van al vier die harsingshope afsonderlike en goed herkenbaar bestudeer!

[8] Kyk, hier regs bestaan die voorhoofsharsings uit almal reëlmatig gevormde piramides, en ook die agterhoofsharsings bestaan uit soortgelyke piramides, - hierdie is slegs driemaal so klein, maar dit is vir die opneem van enkele lugtrillingsgetalle tog ruim voldoende vir die siel.

[9] Kyk nou egter na beide die hope aan My linkerkant! Daar sien julle heelwat verskillende vorme, soos wat al eerder opgemerk is, en dit pas nêrens goed in teen mekaar nie; dan is daar hier, dan weer daar `n hol ruimte en dit gee aanleiding tot allerlei verkeerde weerkaatsings, soos wat julle later ook werklik sal sien. Die agterhoof, wat daar net so uitsien soos die voorhoof, het ewe-eens plaatjies wat driemaal so klein is as die van die voorhoof. - Kyk nou eers na die vorme!"

[10] Dan kom almal nader om die brein te bekyk, wat nou deur middel van die vier kunsmatig vergrote rivierklippe voorgestel word - tot nou toe slegs nog maar vir wat betref die piramidale plaatjiesvorme, sonder inwendige kamerafdelings en sonder onderlinge verbindings van die harsingsplaatjies.

[11] "As almal `n duidelik begrip daarvan gekry het, sal Ek, deur nogmaals daarop te blaas, die harsingsplaatjies in kamertjies afsonder en hulle in elke kamertjie polêr verbind, net soos die kamers self en die voorhoof met die agterhoof, sodat die harsingsplaatjies daardeur, onafhanklik van hul soort, in staat sal wees om beelde of tekens op te neem."

[12] Cyrenius se verbasing word oorweldigend en hy sê ten slotte: "Ag, nou gaan daar vir my `n lig op! Die oer-Egiptenare wat eerste hul skole in die vorm van piramides gebou het, was beslis nog mense met `n oervolmaakte siel, dus inwendig vol lig, en hulle kon die organiese bou van hul liggaam sien! Hulle sal hierdie piramidale vorme wat vir die menslike waarneming die belangrikste is, beslis ook gesien het en hulle het later dan ook hierdie vorm by die bou van hul fantastiese skole verkies. Ja, hulle sal ook die bou van elke afsonderlike harsingsplaatjiespiramide so sekuur moontlik bekyk en ondersoek het, en vervolgens elke piramide ook van binne, maar dan op baie groot skaal, dieselfde inrigting gegee het wat hulle organies by `n piramidevormige harsingsplaatjie gevind het!

[13] Daarom het so `n piramide van binne so `n groot aantal gange en vertrekke, waarby en waarvan ook nou geen mens, ook al is hy hoe knap, onmoontlik meer kan bepaal waarvoor die een en waarvoor die ander gebruik word nie! -Heer, het ek dit só goed begryp?!"

[14] Ek sê: "Volkome goed en waar; want so was dit, en die Egiptenare het dan ook die vlakke van die piramides spesiaal van binne beskilder met allerlei tekens en tekste en beelde, wat op gepaste wyse laat sien wat `n mens op hierdie aarde in sy liggaam alles moet deurmaak en bestry, en hoe hy homself moet leer ken en hoe die ware liefde die middelpunt van die lewe is."

Die samehang van die harsings in die voor- en agterhoof

233 (Die Heer:) "Maar nou blaas Ek nog `n keer op ons vier harsingshope en dan sal jy ook iets soortgelyks sien soos die obeliske*), wat twee aan twee voor die piramides staan. Die obeliske was egter vir `n ander doel bestem as die suiltjies wat twee aan twee voor elke vlak van die harsingspiramideplaatjies staan, want die obeliske voor die piramides dui slegs daarop dat die wysheid in die piramides gesoek moes word, wat ewenwel slegs vir mense, wat sigbaar rein was, toeganklik was. *(hoë, vrystaande vierkantige suil, wat van bo smaller word na benede, en aan die boonste-sye in `n piramidevormige spits uitloop)
[2] Die twee suiltjies voor die vlakke van die harsingsplaatjies, waarvan elke harsingspiramide dus agt daarvan besit, is die skryfstafies wat deur middel van die beweging van die harsingsenuwee wat daarvoor bestem is, wat heel kunstig en organies-meganies met die gesigs- en gehoorsenuwee in verbinding staan, die plaatjies is wat volgens bepaalde reëls beskryf of met nog ander ooreenkomstige, geestelike, ligtende beelde gevul is.

[3] Let nou egter heel spesiaal op alles wat daar sal gebeur! Ons sal nou hierdie skryfstafies met limf vul en ons waarnemings sal eerste by die geordende geheue begin! - Ek wil dat die plaatjies van hierdie harsings eers op ordelike wyse, uitgaande van die gemoed, sowel aan die kant van die gesig as van die gehoor in geheel volgens die reëls beskrywe word!"

[4] Almal span hul oë toe soveel moontlik in en staar met die grootste aandag na ons harsing-apparaat. Ek moes weliswaar die ligtende beelde ook hier deur stoflike, fel lig laat ontstaan, want met die lig van die siel sou daar vir die liggaamlike oë van My leerlinge so goed as niks te sien gewees het nie. - Wat sien die aandagtige toeskouers toe?

[5] Hulle sien, dat daar uit die suiltjies rosige en blouerige sterretjies oor die harsingsplaatjies stroom en wel op so `n wyse dat `n baie skerp oog in hierdie tallose sterretjies op die harsingsplaatjies allerlei wonderlike, miniatuur beelde begin ontdek.

[6] Ek maak vir die oomblik weliswaar ook dat die oë van die toeskouers etlike oomblikke lank die sterk vergrotende eienskap van `n mikroskoop kry, wat hier noodsaaklik was, omdat die toeskouers anders nie baie van die wonderbaarlik getekende, ligtende beelde en -vorme sou kon waargeneem het nie. Daarvoor was die aanvanklike, tienvoudige vergroting van die harsingpiramide nie voldoende nie. Maar omdat hulle nou die harsingplaatjies duisendmaal vergroot sien, kon hulle tog al heelwat ontdek.

[7] Ek vra nou dan ook aan Cyrenius wat hy aan almal wil sê. En hy sê: "Heer, wonder na wonder! Uit die besondere beweeglike, voor die piramide staande obeliske, wat oor die algehele lengte aan alle kante uit baie organe bestaan, stroom daar voortdurend sterretjies met `n ligrosige- ligblou kleur. Beide, sê maar, voelhorings van elk van die vier piramidevlakke is ononderbroke besig en beweeg met hul vonkesproeiende punte voortdurend naarstiglik oor die piramidevlak wat voor hulle staan en bestrooi dit met die sterretjies. Jy sou dink dat daar deur die skynbaar sinlose en willekeurige rondbeweeg oor die driehoekige vlak niks anders as krabbels te voorskyn kan kom nie, maar soos vanself groei daar allerlei ordelike vorme uit, en dit sien daar baie mooi uit.

[8] Ek merk nou dat beide suiltjies heeltemal tot rus kom sodra `n vlak eenmaal volgeteken is. Dit is egter nouliks te glo dat hierdie duisendmaal duisende tekens en beelde in so `n kort tydjie deur die twee lewende tekenstafies op één so `n driehoekige vlak geteken kon word! Die vorme is vir ons weliswaar nog baie klein, hoewel ons op so `n vlak sien soos die grootte van `n groot man; maar hierdie klein beeldjies en tekentjies staan daar so suiwer, dat mens hom niks suiwerders en volmaakter kan indink nie.

[9] Maar waarom is daar dan op die plaatjies in die agterhoof, wat volkome lyk soos die van die voorhoof, geen beelde te ontdek nie? Daarop sien ek niks anders as suiwer lyne, punte en ander haakvormig tekenwerk nie, waarvan ek niks verstaan nie. Wat is tog die betekenis daarvan?"

[10] Ek sê: "Dit is tekens van geluide en tekens van woorde; hulle staan egter nie op hulleself nie, maar hulle staan steeds in polêre verbinding met `n vlak van `n harsingplaatjie van die voorhoof, en die geluid of die begrip, wat deur middel van lyne, punte en ander haakvormige tekens op die plaatjies van die agterhoof aangebring word, word op dieselfde oomblik gewoonlik ook as `n ooreenkomstige beeldjie op die onderste liggende piramidevlak van die voorhoof opgeteken, en so aan die siel getoon sodat sy dit beter daardeur kan herken.

[11] Om dit tot stand te bring, moet daar `n aantal senuweedrade van elke harsingspiramide van die agterhoof af na die ooreenkomstige piramide van die voorhoof toe loop, omdat niemand andersins iets sal verstaan wat hy gehoor het nie, of `n duidelike voorstelling of begrip sou kon maak van `n omgewing of handeling wat met woorde beskryf is nie.

[12] Ongeartikuleerde klanke, ook musiek, word nie oorgedra nie, daarom kan geen mens hom dan ook van `n toon of `n harmonie of `n melodie een of ander beeld of ding voorstel nie; want soos wat gesê is, sulke klanke word nie weer geteken op die harsingsplaatjies van die voorhoof nie, maar bly slegs op `n passende piramidevlak van die agterhoof bewaar as lyne, punte en hakies.

[13] In plaas daarvan, gaan daar egter van die piramidevlakke in die agterhoof, waarop suiwer klanke opgeteken word, senuwees deur die ruggmurg na die senuwees in die maagholte en vandaar na die hart, en dit is waarom baie suiwer musiek veral op die gemoed inwerk, dit ontroer en dit dikwels teer en gevoelig maak.

[14] Maar uitgaande en opstygend uit die gemoed kan die note tog deur die lig van die liefde, deur middel van die sterretjies deur twee obeliske op die harsingsplaatjies, as vorme geteken word en dit is dan dikwels vir die siel ware wegwysers in die groot lewensale van die gees, en om hierdie rede kan goeie en baie suiwer musiek die siel baie behulpsaam wees om volledig een te word met haar gees. Leer en onderrig daarom ook die suiwer musiek, soos wat Dawid dit eens beoefen het!

[15] Dat baie suiwer musiek daartoe in staat sal wees, kan julle ook sien wanneer julle vyande en vriende in een gebied bymekaar bring en dan in hul midde suiwer musiek laat hoor, dan sal julle in plaas van vyande weldra maar net gemoedelike vriende sien. Maar hierdie uitwerking kan slegs met baie suiwer musiek bereik word; onsuiwer en laag-by-die-grondse musiek veroorsaak juis die teendeel.

[16] So het julle dan nou via `n omweg gesien dat klanke ook tog ook as iets sigbaar aan die siel voorgestel word, wel nie as afbeeldings van voorwerpe nie, maar tog as hoëre geestelike vorme, in die vorm van allerlei simbole, soos wat mens dit ook op die ou gedenktekens van Egipte aantref. Ek glo dat wat julle tot nou toe getoon is, taamlik duidelik sal wees, en daarom voeg Ek daar niks daarby nie, behalwe dat dit alles slegs by `n goedgeordende en onbedorwe brein sal voorkom wanneer dit, soos wat dit hoort, vooraf vanuit die gemoed gevorm is, waarby die harsingsplaatjies eers met lig met allerlei vorme van die siel en die gees beskrywe was."

Die verbinding van die sintuie met die harsings

234 (Die Heer:) "Noudat ons die belangrike, voorbereidende werk gesien en verstaan het, moet ons, om die heeltemal te kan verstaan, ook nog `n baie kort blik werp op die wyse waarop die siel ten slotte ook die beelde uit die stoflike wêreld op dieselfde harsingsplaatjies laat inprent.

[2] Kyk nou hierheen; nou moet daar ook beelde wat deur die oë kom, op die harsingsplaatjies aangebring word! - Ek wil dit en dus geskied dit!

[3] Let nou veral op die skryfstafies of obeliske wat voor twee vlakke geplaas is, en kyk nou hoe hulle opeens heeltemal donker geword het! Hulle lyk asof hulle met `n baie donker vloeistof gevul is, en kyk, daar staan ons almal, terwyl ons staan en praat, presies met die bome en alles wat ons sien, op die harsingsplaatjies geteken! Maar nie vlak en dood nie, maar ruimtelik en lewend!

[4] Elke beweging wat ons maak, word hier sowel enkelvoudig as duisendmaal duisend keer weergegee en tog bly `n voorafgaande, of bly ook duisend voorafgaande posisies wat in die inwendige kamertjies van die piramide geteken staan, steeds vir die oog van die siel sigbaar. Dit word voortdurend deur die geestelike lig van die siel verlig; en dit veroorsaak dit wat mens ten dele 'geheue' en ten dele 'herinnering' noem, omdat dit in die inwendige van die harsingspiramide bewaar word. Die bewaarde word egter deur veelvuldige weerkaatsings sodanig vermenigvuldig dat mens een en dieselfde voorwerp dan ontelbare kere met hom kan saamdra.

[5] So dra elke mens, veral in sy siel en onnoemlike meer nog in sy gees, die totale skepping, van haar grootste tot haar kleinste deeltjie saam met hom, omdat die mens self daaruit voortgekom het.

[6] Wanneer hy nou na die sterre of die maan of die son kyk, word dit alles weer opnuut in sy brein op die nou getoonde wyse ingeprent, en die siel kyk daarna en beleef `n ware genoeë daaraan, en dit wat waargeneem is word deur die ware genoeë van die siel dadelik in die inwendige en binneste van die harsingspiramide, natuurlik op baie klein skaal, verveelvoudig langs die weg van die innerlike refleksie ingegraveer en dit kan altyd weer deur die siel gevind en nog beter bekyk word.

[7] Alle afbeeldings uit die sfeer van die buitewêreld word weliswaar net as donker beelde sigbaar; maar die ligtende beelde wat uit `n beter lewensfeer kom, wat daaragter staan, verlig die natuurbeelde, en hulle word daardeur self, en in al hul onderdele, voldoende verlig, sodat die siel die inwendige opbou daarvan goed kan deursien, ondersoek en verstaan.

[8] Bowendien staan veral die voorhoofsbrein in `n konstante verbinding met die reuk- en smaaksenuwee, netsoos wat die agterhoof met die algemene gevoelsenuwee staan. Dit laat dan ook op die spesiaal daarvoor bestemde harsingsplaatjies bepaalde kenmerke agter, waardeur die siel byvoorbeeld weer onmiddellik en moeiteloos sal weet hoe die een of ander blom of salf ruik, of hoe die een of ander spys, vrug of drank smaak en ook ruik; want daar is so `n voorsiening getref, dat elke reuk- en smaakplaatje deur baie gevoelige senuwees sterk met die een of ander voorwerpplaatjie in verbinding staan.

[9] Sodra `n bekende geur die reuksenuwees van iemand nou geprikkel word, meld daar dadelik `n ooreenkomstig reuk- of smaakplaatje hom aan, en daaruit word die ooreenkomstige voorwerpplaatjie dadelik geaktiveer, waardeur die siel op vinnige en eenvoudige wyse te wete kom waarmee die geur of smaak mee te make het. Ook meld die algemene gevoel, via die agterhoof, aan die siel wat die vorm en die hoedanigheid is van die saak waardeur die gevoel geprikkel is. Maar dit alles gebeur slegs duidelik sigbaar by `n brein wat in `n hoë mate geordend is, soos wat dit nou getoon is. By `n ander, ongeordende brein sal vae ooreenkomste kwalik met die geordende brein gevind word, waarvan Ek julle nou dadelik feitelik en prakties sal oortuig.

[10] Aan die hand van die bou van die plaatjies en die onreëlmatigheid van die verdeling in hoof- en sykamertjies sien julle al dat die tweede brein `n mengsel is van allerlei stereometriese figure, bestaande onder andere uit skywe, bolle, sferoïdale en ander deurmekaar vorms. Die obeliske voor die vlakke is merendeels nie aanwesig nie, en waar hulle sigbaar is, lyk hulle heeltemal verskrompeld en selde van dieselfde grootte en sterkte!

[11] Hoe kan so `n brein vir `n siel nuttig wees? Die brein kom, soos wat julle hom nou sien, vanweë die vroeëre genoemde redes, alreeds op hierdie wyse aangetas uit die moederliggaam uit. Maar ons sal nou dadelik sien wat tydens die gebruiklike wêreldse ontwikkeling daarmee sal gebeur en wat die einde daarvan sal wees en watter doel bereik sal word. Let almal nou goed op!"

Die onbedorwe en die bedorwe brein

235 Cyrenius vra, `n bietjie oorbluf: "Heer, is hierdie brein dan, wat U slegs op almagtige- en derhalwe wonderbaarlike wyse hier laat bring het, ook reeds, terwyl dit in `n moederliggaam was, deur sinnelike- en wellustige gemeenskap tydens die swangerskap bederf?"

[2] Ek sê: "Maar vriend, wat vra jy dan nou! Het Ek dan nie vooraf gesê dat dit alles net `n voorbeeld van die werklikheid is nie? Wie sou nou ooit kon dink dat hierdie kunsmatige brein, wat hier slegs maar vanweë die onderrig getoon word, ooit werklik in `n moederliggaam sou bederf het?! Dit lyk net presies so, en daarom sê Ek: Hierdie brein kom so aangetas uit die moederliggaam uit! Dit is maar net `n bepaalde manier van praat om dit meer verstaanbaar te maak, en daarom op sigself slegs `n nabootsing van die werklikheid, maar geen oorgeërfde, reële werklikheid nie! Is dit nou vir jou duidelik?"

[3] Cyrenius sê: "Heer, vergewe my vir my groot domheid, want ek sien dit nou goed in!"

[4] Ek sê: "Ek weet goed dat jy dit sou kon insien, maar jy word verlei om baie dom vrae te vra deur so `n oplewende, wêreldse herinnering in jou harsings, en daaraan kan jy meet wat se wysheid alle sogenaamde wêreldse wysheid `n siel wat na waarheid snak, bied of kan bied!

[5] Alle vrae wat die wêreldse geleerdes stel, is op sigself al uitermatig dom; wat sou jy dan wel dink van die antwoord, wat ander wêreldse geleerdes gee aan die vraende geleerdes? As hulle lig al uit nag en duisternis bestaan, hoe sal hul werklike nag en duisternis dan nie `n verskriklike nag en duisternis wees nie!

[6] Pas daarom op vir alle wêreldse wysheid, want Ek sê julle dat dit baie meer duister en slegter is as wat die hoog in aansien staande wêreldse wysheid domheid noem! Want iemand wat deur die wêreld dom genoem word, kan maklik gehelp word, terwyl so `n reg geaarde wêreldse geleerde gladnie meer of slegs baie moeilik gehelp kan word. `n Bietjie dom vraag vra julle julleself af, naamlik of die eintlike wêreldse wetenskap dan gladnie meer gehelp kan word nie? Dit kan julle nou tog oorduidelik aan die tweede, bedorwe brein sien!

[7] Kyk eers na hierdie harsings hier regs, wat hom binne die oorspronklike orde bevind en totaal onbedorwe is! Wat `n heldere struktuur! Niks behalwe lig en nogmaals lig nie, en alle vorme, sowel aan die buite sye asook wat die inwendige organiese bou aanbetref, sien daar uitermate helder en suiwer gevormd daaruit! Wat `n duidelike begrip en voorstelling moet so `n siel nie van alle dinge en verhoudings kry nie! Hoe wys en algeheel lewenskragtig is so `n mens nie! Wie van al die talle wêreldse kinders kan hulleself hieraan meet?! Wat `n siel, wat haar in die oorspronklike orde bevind, alles kan doen, het julle vroeër by die swartes gesien!

[8] Maar nou het ons `n bedorwe brein voor ons, en ons sal sien hoe dit deur `n uitermatige slegte en verkeerde opvoeding daarna nog meer bedorwe word, en julle sal daaruit tog wel baie duidelik kan uitmaak hoe nutteloos en sonder wysheid so `n wêreldse geleerdheid is vergeleke met die ware, hemelse geordende Wysheid! Kyk nou eers in wat se chaos hierdie brein is! Nêrens is `n geordende samehang nie; hier en daar maar net `n vergroeide harsingspiramide! Die hele geval lyk meer na `n gruishoop as na `n brein!

[9] Hierdie vorm kry die brein alreeds in die moederliggaam! Wat moet daar van so `n mens tereg kom, watter vordering sal hy in die ware lewenskool maak met so `n brein?! Ja, as mens dit nog maar met rus sou laat en die hart eers tien jaar lank sorgvuldig sou vorm! Maar wat word van die opvoeding van die hart?! Mense dink glad nie meer daaraan nie, en in die hoër vlakke van die volk ook heeltemal nie! Die laere volke weet van `n ontwikkeling van die siel of van die lewe af niks meer as die dapper diere uit die bosse nie, en hul eienskappe is dieselfde as die oerbewoners van die bosse wat ander goedaardiger diere as prooi en voedsel gebruik en daarvan leer."

Die ongelukkigheid van die wêreldse geleerdes in die hiernamaals

236 (Die Heer:) "Hoe sleg sulke mense noodsaaklikergewys ook is, tog kan `n mens eerder van hulle `n volmaakte mens maak as van `n egte wêreldse geleerde. Hulle het weliswaar in baie opsigte - dit wil sê op een punt gerig, wat meestal selfsugtig is - `n behoorlike skerp verstand, omdat die piramideharsingsplaatjies op sy beste in die sentrum van die harsings by elke mens vir `n deel en reëlsgewys behoue bly, wat maak dat baie geleerdes, somtyds deur mekaar onderling te raadpleeg, iets besonders ontdek, egter maar net vir suiwer aardse doeleindes; maar al die innerlike, diepere, geestelike bly vir hul vreemd. Want tussen die wêreldse voordele en die ewigdurende van die gees en die siel bly `n onoorkomelike kloof wat die skerpste, wêreldse verstand ook nooit of te nimmer sal oorbrug nie.

[2] En kyk, dit gebeur alles omdat die bou van die menslike harsings reeds in die moederliggaam grondig bederf het en verder deur die opvoeding van die hart en die gemoed, wat haas nog slegter is; want as daar tenminste na die geboorte maar `n goeie opvoeding van die hart en die gemoed sou plaasgevind het, sou die brein, wat in die moederliggaam bederf was, daardeur weer vir die grootste deel in orde gebring kon word, en dan sou hierdie mense vervolgens nog baie lig en lewenskrag kon kry. So sou deur `n aanhoudende ware nederigheid en ware goedheid van die hart, weliswaar na jare, dit wat verlore is, weer heeltemal teruggevind of vervang word.

[3] Want wie in die goeie aarde saai, sal nie sonder oes bly nie; maar as daar in die aarde, wat tog reeds baie maer en sleg is, geen bemesting en nog minder ooit `n saadjie van die volle waarheid van die lewe gestrooi word nie, hoe en waar vandaan moet daar dan `n vrug of selfs `n ryklike lewensoes vandaan kom?

[4] Ja, die wêreldse mense verstaan die kuns baie goed om die materiële bodem van die aarde net soos varke en woelmuise om te woel en met allerlei vrugte te verbou. Hulle behaal `n aansienlike oes, vul hul skure en koringbakke tot bo, en word vervolgens trots en hoogmoedig en daarom harder en gevoelloser teenoor die arme mensdom, wat deur die groot hebsug van die wêreldse rykes, en daardeur magtiges, geen grondgedeeltes as eiendom kry om self in hul onderhoud te voorsien nie.

[5] Dié kuns verstaan die wêreldse mense dus voortreflik; maar die aarde van die gees van die ewige lewe laat hulle voortdurend braak lê en daarom bekommer hulle hulself weinig daaroor. Of dorings of distels daarop woeker, bekommer hulle weinig of niks, en dit word daardeur verstaanbaar hoe en waarom die mense van hierdie aarde, in plaas van beter, steeds slegter en ellendiger word. As hulle maar skitterende paleise vir hulleself kan bou, op sagte beddens kan lê, en hul buik met die heerlikste lekkernye kan vul en hul liggame kan beklee met sagte, koninklike klere, dan het hulle genoeg en is hulle tevrede; want dan het hulle dit wat hul selfsugtige, liggaamlike lewe ook maar verlang tydens die kort tyd van hul aardse bestaan.

[6] Maar as die kwaai hinkende bode dan kom, die kwaadaardige siekte met agter haar aan die dood, dan val hul siel, wat heeltemal weggekwyn het, ten prooi van nog steeds groter wordende angs, vervolgens aan volledige vertwyfeling en onmag, en ten slotte aan die dood. Laggende erfgename verdeel dan die nagelate, groot skatte en oorvloed van die gestorwene, wêreldse dwaas. En wat het hy dan in die hiernamaals? Niks anders nie as in alle opsigte die grootste armoede, die grootste nood en die grootste, vir hierdie wêreld onbeskryflike, ellende, en nie net vir `n kort oomblikkie nie, maar volgens julle begrip vir ondenkbare lang tye, wat julle baie verseker met die begrip 'ewig' sou kon aandui. Dit is egter ook baie verstaanbaar; want waar moet `n siel wat nooit vir iets anders gesorg en gewerk het as slegs vir haar liggaam nie, die middele vandaan kry om haar te vervolmaak in `n wêreld wat uit niks anders kan en mag bestaan as slegs uit dit wat `n siel in haar het en vervolgens deur die geestelike eter van haar uitstralende lewenslig omvorm in `n woonwêreld wat haar omgewe.

[7] In so `n wêreld is die bedoeling dat haar nuwe, op liefde ingestelde huishouding in haar persoonlike, geestelike ryk begin. Maar hoe is dit moontlik as haar gemoed, respektiewelik haar hart, verhard en ongevoelig is, steeds dieper wegsink in `n boosheid vol selfberou, en op toorn en wraak dui, en as die gees in haar bykans volkome dood, doof, stom en blind is en sodoende nooit die harsingsplaatjies van die siel kan bekyk en goed kan ondersoek nie?

[8] En as so `n hemelse gees, indien moontlik, tog nog in die algeheel bekommerde siel opstaan, om te kyk en te voel wat daar alles in die harsings van die siel aanwesig is om die siel behulpsaam te wees met die skep van `n nuwe woon- en werkterrein, dan sou die gees in die harsings van die siel tog niks vind waarmee hy dit self, om haar te help, sou kon bewerkstellig nie. Want van al die materiële wat die siel in hierdie wêreld in haar totaal bedorwe, liggaamlike harsings opgeneem het, kon onmoontlik iets van haar eie geestelike harsings teregkom, omdat die vernaamste lewensmedium geheel en al vir haar oordrag ontbreek het, naamlik die lig uit die lewensvlam van die liefde tot God en daaruit vir die naaste!"

Watter gevolge dit het wanneer harsings geen geestelike lig het nie

237 (Die Heer:) "Of stel julle `n spieël, al is dit hoe ligsterk, in `n heeltemal donker kelder op om te kyk of julle iets van die voorwerpe in die kelder daarin kan sien? Julle sal, omdat julle heeltemal met julle kelder vertroud is, met julle tassin die voorwerpe daarin volgens hulle aard kan waarneem en desnoods ook sonder lig herken; maar `n spieël sal jy tevergeefs in die duister kelder neersit, want dit sal julle sonder lig nooit `n goeie spieëlbeeld van die dinge in die kelder kan lewer nie.

[2] So gaan dit ook met `n mens met `n wêreldse gevormde, bedorwe en duister brein. Geen enkele ligstraal met die ooreenkomstige, geestelike vorme gaan vanuit die duistere, materiële brein oor in die van die siel nie, wat dus alreeds die geestelike brein is; en die totaal verskrompelde harsingsplaatjies van die siel bly as sodanig duister en leeg; as daar dan ook geestelike lig tot die plaatjies sou deurdring, dan sou dit vir die gees en die siel eweveel nut gehad het as wanneer iemand `n lig in `n volkome leë, witgekalkte vertrek sou plaas.

[3] Wat sal hy daarin sien? Maar net leë mure! Wat sal hy daarin kan ondersoek? Beslis niks anders as vertwyfelende verveling nie! En as hy die sin daarvan sal begryp, sal hy homself toeroep: ‘Na buite met die lig, weg uit die leë vertrek, want hier is niks hierbinne nie! Gaan met die lig daar waar iets is om te beskyn! Met lig moet iets gedoen word, - waarom sou jy daarmee vier leë mure wil verlig, wat sowel met as sonder lig, leeg is?!'

[4] As die lig van die oë van die gees op die harsingsplaatjies van die siel val en dit is leeg, dan dring daar geen lig van `n geestesoog meer na binne nie en dit word onmiddellik byna vir ewig donker daarin! Maar as dit onweerlegbaar so is en nie anders nie, waar moet `n siel dan in die hiernamaals die boumateriaal vandaan kry om `n wêreld te bou wat sy kan bewoon? Hoe kan sy dit doen? Julle dink dat Ek so `n arme siel wel sal kan help? O ja, maar in der ewigheid nie deur `n soort swak, menslike, ontydige medelye nie, maar slegs volgens My ewige onveranderlike orde, wat egter soos wat bekend is, baie lang, lankmoedige arms het wat gevul is met onmeetlike geduld!

[5] Eers wanneer die nood `n hoogtepunt sal bereik, waarin die siel, deur die magtige druk van totale vertwyfeling, in `n soort gloeiing sal oorgaan, sal daar uit die oorgrote angs in haar hart, dus uit haar vreeslike benoude gemoed, soos uit `n smidsvuur uit, gloeiende vonkies opstyg na haar harsings toe, en daardeur sal sy skemerbeelde van haar nood, haar kwelling, haar pyn, haar smart, haar ellende, haar onmag, haar verlatenheid inprent op haar harsingsplaatjies; dan eers sal sy self weer tot sommige baie swak idees kom en na `n lang tyd in staat wees om uit sulke baie armsalige beelde vir haarself `n baie skamele woonwêreld te bou!

[6] Vir so `n besit sal niemand haar beny nie, en dit sal opnuut baie lank duur vir so `n siel om uit haarself `n verbetering van haar toestand in haar woonwêreld tot stand te bring. Dan sal daar suiwer kragmiddele nodig wees om haar gemoed tot lewe en werksaamheid te bring! Eers deur baie noodsituasies sal so `n siel tot `n beeld oor haarself kom wat uiters treurig daaruit sal sien, en aan die hand daarvan sal sy op haar grondgebied begin om die weë te orden, waardeur sy nie meer so gemaklik in die allerhoogste nood en vertwyfeling kan kom nie!

[7] Nou, dit sou mens dan wel volkome tereg `n kapitaal en `n eie oes kon noem, maar hoe sien dit nie nog beperk, skraal en onbeholpe daar uit nie!

[8] Gestel dat iemand onmondige kinders in `n digte bos sou agterlaat waarvan een of meer van hulle hulself in die bos aan die lewe sou kon hou. Laat ons aanneem dat `n jongman en `n meisie dit oorleef, omdat hulle presies onder `n vyeboom agtergelaat word waarvan die vrugte, wat in hul skoot val, hulle aanvanklik tot `n bepaalde leeftyd voed waarop hulle, heeltemal verwilderd, ander voedsel begin te soek! Gestel dat hulle opgroei, die volwasse leeftyd bereik, kinders verwek en dat daar na `n paar eeue `n volk uit hulle uit ontstaan, wat egter sonder onderrig en sonder openbaring van Bo bly!

[9] Gaan dan maar na so `n volk en ondersoek hul beskawing, dan sal jy vasstel dat jy in plaas van mense, diere sal aantref, wat baie wilder en meer verskeurend sal wees as alle tiers, hiënas, wolwe en bere! Jy sal by hulle geen taal nie, maar slegs `n nabootsing van allerlei natuurgeluide aantref, waarmee hulle slegs maar hul begeerte en hul brute wil te kenne wil gee. Hulle sal die vreemde mense, diere en vrugte rou opvreet - en as hulle erge honger het, sal hulle voortdurend besig wees met `n gejaag na voedsel.

[10] Eers weer na `n paar eeue - as hulle buite hul uitgestrekte oerwoude gekom het en deur die een of ander beskaafde volk gestuit was waardeur hulle teruggedrywe word, terwyl `n aantal van hulle gevange geneem word en hul na `n beskawing gebring word. Veronderstel sulke gevalle het hom meermale voorgedoen, en na die terugkeer van die wyser geworde burgers en `n aantal, weliswaar gevange, maar nou enigsins beskaafde burgers - sal die hele stam in die loop van die tyd enige beskawing kry, wat egter natuurlik hemelsbreed sal verskil van `n suiwer geestelike, menslike beskawing!

[11] Hoeveel tyd sal dit so `n volk egter daarna nog neem om ten minste die peil van julle uiterlike, wêreldse kultuur te bereik, en hoeveel tyd om te kom tot by julle huidige, geestelike toestand, dit wil sê, langs `n natuurlike weg en die geheel aan homself oorgelaat!"

Ontwikkelingsprobleme van `n wêreldse siel in die hiernamaals

238 (Die Heer:) "Natuurlik sou die ontwikkeling van so `n natuurvolk gouer verloop deur `n openbaring van bo af! Maar `n openbaring kan op hierdie wêreld makliker gegee word aan `n volk as in die hiernamaals aan `n siel, soos die een wat hierbo beskrywe was, wat geen enkele vonkie van iets wat enigsins lyk na `n goddelike orde, na die hiernamaals saamgebring het nie.

[2] As so `n siel wat heeltemal stoflik geword het, deur ontelbare noodsituasies en onmenslike benarde toestande in die hiernamaals eindelik sover gebring is dat sy bepaalde begrippe en idees gekry het, en daar deur die groter beweeglikheid van haar gemoed `n swak lig in haar substansiële brein kom, waaruit sy dan ten gevolge van haar uiters behoeftige verbeelding en wil `n hersenskimmige noodwoonwêreld vorm, wat natuurlik nog lank nie duursaam is nie, omdat dit nog te ver staan van die enigste waarheid en die goddelike orde wat daaruit voortvloei, - dan skep dit eers die moontlikheid dat sendelinge, wat heeltemal in dieselfde omstandighede blyk te verkeer as sy, haar besoek, om haar heel behoedsaam en so ongemerk moontlik te voorsien van en te verryk met verskeie betere begrippe.

[3] En dan is honderd aardse jare dikwels nog `n te kort tydjie om `n siel wat op hierdie wêreld so `n totaal bedorwe geword het, in `n heel powere hemelse orde te bring.

[4] Maar dit is en bly bykans onmoontlik om haar hoër te bring as die onderste, eerste en suiwere wysheidshemel, want haar brein verloor die treurige eerste merktekens nooit nie, waaruit sy van tyd tot tyd steeds nog `n soort aanspraak op wraak en besinning op wraak ontwikkel. Dit laat in die nou steeds beter verligte brein ook weer `n beeld agter en maak dat die gemoed van die siel insien dat dit weliswaar baie goed met haar gaan, maar dat hierdie goeie gang van sake lank geen vergoeding is vir alles wat sy tot nou toe moes deurstaan nie.

[5] Sy lyk soos `n ou, Romeinse soldaat wat vanweë sy leeftyd en sy groot aantal verwondings en littekens van die keiser `n boerderytjie as `n geskenk gekry het, waarop hy met die vlyt van sy hande `n baie goeie bestaan kan maak. Maar die ou soldaat mor tog wanneer hy sy littekens sien en sê: 'Goed is goed, maar veels te min vir my, wat my lewe so dikwels vir die keiser, volk en vaderland gewaag het! My bure het nooit teen `n magtige, kwaai vyand geveg nie, hulle het gesonde en ongeskonde liggame en kan hulle velde maklik verbou. Ek het ook wel diensknegte en diensmaagde wat my help met die werk, maar tog moet ek ook self my hande uit die moue steek as ek iets behoorliks wil hê. Ek hoef weliswaar geen belasting en geen tiendes vir die keiser te gee solank ek leef nie, en ook nie my kinders tot in die vyfde nageslag nie, maar as een van my seuns voor die keiser gaan staan en die wapenrok sou dra, kom dit daarop neer die iemand soos ek nou nog aan die keiser belasting betaal! Maar ook sonder belasting vind ek die loon, wat op sigself heeltemal behoorlik is, maar veels te min!'

[6] En so, op hierdie manier, is die siele van die onderste hemel dan ook deurentyd nukkerig, veral wanneer hulle hul herinner dat hulle baie deurgemaak het en nou, as saliges, self moet werk, en selfs baie ywerig moet werk om, net soos toe hulle mense op aarde was, in die nodige lewensonderhoud te kan voorsien, slegs met die vervelende verskil dat hulle vir hulle daar geen oormatige oorvloed kan verwerf nie, want dit bestaan nie in die hiernamaals nie, omdat die leiers van die verenigings dit baie sorgvuldig weet om dit te vermy en te voorkom. En so is hierdie salige siele dan nooit heeltemal gelukkig nie, omdat hulle deur hul aard altyd ietwat tekort skiet.

[7] Ja, natuurlik kom hulle heelwat te kort, maar dit wat hulle misloop, is vir die meeste van hulle so goed as volkome en vir ewig onbereikbaar, omdat hulle glad nie die grondelemente daarvoor besit nie. Hulle lyk ook soos mense wat baie graag net soos voëls in die lug sou wou rondvlieg en is daarom dikwels uiters bedroef, omdat hulle as mense die voortreflike eienskappe kan onthou waarin hulle hulself net soos onnosele diere in `n baie volmaakte graad kon verheug.

[8] Maar wat baat die getreur tog die mense? Vir vlieg ontbreek die grondelemente hulle, en dus kan hulle, ondanks al die getreur en ondanks al die gemor, dit tog nie dit bereik wat die voëls besit nie, naamlik die kuns van die heerlike, vrye vlieg nie.

[9] My Cyrenius, nou het Ek vir jou en julle ander baie duidelik laat sien wat `n siel in die hiernamaals te wagte is deur haar verwêreldliking aan hierdie kant, omdat sy buite My orde, wat nou eenmaal alles insluit, beslis nie gehelp kan word nie, - tensy `n mens haar bestaan geheel en al sou ophef en `n ander in die plek daarvan sou stel, waarmee die siel egter ook beslis nie geholpe sou wees nie!

[10] Elke siel moet haarself tot ontwikkeling bring: hier maklik, of in die hiernamaals moeilik, daarvoor is vir haar die middele ingeplant. Versuim sy dit hier, omdat sy haar te veel deur die wêreld en haar verlokkende skatte laat verlei het, dan sal sy dit in die hiernamaals moet doen. Op welke wyse het Ek julle sover baie duidelik laat sien en die vraag wat jy op jou hart het, het Ek voldoende beantwoord. Ook al lyk julle nou nie al te vriendelik nie, dan kan Ek julle tog nie help nie en Ek kan dit onmoontlik anders maak as wat dit gemaak en gestel is nie; want drie maal drie kan nooit sewe wees nie, maar sal altyd slegs nege wees. Die appelboom moet vir ewig appels en die vyeboom vir ewig vye as vrug dra!"

Die invloed van `n verkeerde opvoeding op die harsings

239 (Die Heer:) "Ten einde dit alles nog duideliker en konkreter te verstaan, sal ons vir die doel die verdere ontwikkelingsfases van die harsings hier aan My linkerhand met die grootste aandag volg!

[2] Tot nou toe sien dit nog net so daaruit soos na die geboorte, nadat dit reeds in die moederlyf bedorwe was. Ons sal nou egter dadelik die gesig en die kleur van die kind te siene kry wanneer dit na ongeveer vyf jaar die eerste tekens van `n verkeerde opvoeding begin toon, wanneer `n mens sy geheue met allerlei uit die hoof geleerde sake gaan lastig val en dit soveel moontlik in verwarring bring.

[3] Kyk, Ek wil nou dat die eerste wêreldse begrippe in die harsings ingeprent word! Kyk maar eens goed, dan sal julle sonder moeite kan sien hoe die obeliske voor die hier en daar verstrooide voorkomende geheuepiramides baie lomp en traag met `n heeltemal donker substansie `n baie swak afbeelding van iets op `n harsingsplaatjie begin te smeer!

[4] Die eerste opset is nouliks iets anders as suiwer, sinnelose knoeiwerk nie, sodat die siel van so `n kind haarself in die begin ook heeltemal niks kan voorstel van die ingeprente onderwerp nie. Honderdmaal kan dit aan die kind vertel of getoon word, voordat sy vir haar eindelik `n bepaalde, maar altyd net `n baie vae, voorstelling daarvan kan maak.

[5] Die oorsaak daarvan lê allereers in die onrypheid van die talle, op sigself nog baie ordelike, piramidale harsingsplaatjies. Die wat voor die geplaasde tekenstafies is, en wat self nog swak en ongeoefend is, word met geweld van buite af gedwing om te teken, sonder dat dit uit die gemoed voortgekom het in oefeninge wat daarvoor nodig was, en sonder om in die besit te wees van die korrekte substansie, en dit nog op ruwe plaatjies, wat nog lank nie voldoende voorberei is nie. Daarom verdwyn die beeld steeds weer opnuut en moet dit dikwels deur die reëlregte geforseerde obeliske vir die honderdste maal opnuut geteken word totdat daar ten slotte `n beeld, weliswaar baie swak, op die onrype plaatjie bly sit.

[6] En wat se voordeel het `n siel dan van so `n beeld, wat maar net `n skaduwee van die werklikheid is? Sy sien nou maar net die vae, buitenste omtrek. Van `n deurdringing tot die saak self is daar by so `n beeld absoluut geen sprake nie! Wie sou tog aan die vae skadu van `n mens kon sien hoe hy van binne af lyk?! Deur baie en moeisame dwang en aandrang word die bruikbare harsingsplaatjies vir die grootste deel met `n swart laag besoedel, ook die leer van God word net soos die tafels van vermenigvuldiging in die harsings ingepers, en die vorming van die gemoed bestaan maar net uit die uurtjies waarin dit mag uitrus van die instamp van materiële sake.

[7] Eers wanneer die jong, geplaagde mens die hardhandige brei van die sogenaamde 'beroeps' verstand agter die rug het en `n bepaalde baan gekry het, word sy hart ietwat vryer; en hy soek `n aanvallige meisie om mee te trou. Die kort tydjie van die eintlike ‘verlief wees’ is vir die jong mens nog die beste, omdat die mens gedurende hierdié tyd tog in sy gemoed `n geringe, al is dit ook `n baie ondergeskikte, emosie ervaar, waardeur daar soveel lig in sy harsings kom dat hy met behulp van die min lig in hom alles wat hy jarelank moeisaam geleer het, tog ietwat praktieser tuis gaan bring en so vir `n wêreldse amp `n geskikter individu word.

[8] Maar mense waarby selfs hierdie liefde in hul hart nie met warmte ontstaan het nie, bly baie selfsugtige en stoïsynse, kleinsielige mense, wat hulle verder geen haarbreedte bo hul stereotiep besmeerde harsingsplaatjies verhef en in niks anders rondwoel as slegs in hul harsingskadubeelde, waarvan die aantal nie groot kan wees nie, en wat daar is, is duister, swart en vir die gesigsvermoë van die siel volkome onsigbaar.

[9] Die siel van so `n stoïsyn is daarom so goed soos heeltemal blind. Soos wat elke mens, al kan hy nog hoe skerp sien, in `n stikdonker nag bykans volkome blind is en hoogstens net op die tassin kan vooruit gaan, so kan die siel van so `n egte egoïs ook nie sien wat op haar plaatjies geteken is nie. By so `n totaal verkeerde ontwikkeling van die harsings, waar slegs deur die steeds herhaalde besmering van `n harsingsplaatjie ten slotte `n heel stereotiep en vervormde beeld bly kleef en waar, deurdat daar geen enkele, aktiewe gemoedsbeweging voorkom nie, glad geen lig blywend in die harsings opstyg nie, daar moet die siel haarself gaan toelê op die aftasting van haar duistere, maar stereotipe beelde op die harsingsplaatjies.

[10] Omdat so `n armoedige siel egter slegs meer wysheid aan haarself kan verskaf deur die betasting van haar beskrewe harsingsplaatjies, is dit tog ook begryplik waarom sy in al haar doen en late so afgemete kleinsielig en stereotiep word, en die bestaan van niks erken as dit nie baie grof en materieel voor die handliggende en tasbaar is nie. Ten slotte beskou so `n siel ook dit wat sy in die wêreld om haar heen met haar eie oë sien, as `n optiese bedrog en wat sy hoor, as `n leuen; net wat sy van alle kante met haar hande kan betas, beskou sy as die werklike waarheid. Hoe dit dan met die wysheid en die hoëre geestelike beskawing van so `n siel gesteld is, sal elkeen ook verstaan deur dit wat Ek nou laat sien het en voldoende uitgelê het, en kan dit vir homself maklik voorstel.

[11] Bekyk nou weereens die harsings daar links intens! Dit is nou `n goeie voorbeeld van die duistere wysheidskamertjie van `n egte stereotipe, wêreldse geleerde, en jy, beste vriend Cyrenius, vertel jy eers, omdat jy baie skerp oë het, wat jy nou alles daarin sien!"

Die harsings van `n wêreldse geleerde

240 Cyrenius sê: "Heer, die voorhoof- en ook die agterhoofharsings sien daar aan die buitekant donkergrys uit; meer na binne is, ondanks die daarop vallende sonlig, alles swart en duister, en die daartussen glinsterende, witgrys punte stel niks voor nie. En dus is ek eintlik al klaar met alles wat daar te sien is. Veroorloof my egter, o Heer, nog `n vraag, en dit is: Hoe is dit dan met die bedorwe brein met die ander harsingstrukture, wat in die meerderheid is en geen piramidale vorm het nie?"

[2] Ek sê: "Dit dien nêrens iets nie; hulle vorm `n reëlregte woestyn in die harsings en wek in die siel slegs maar die vervelende gevoel op van `n oneindig nie-weet en nie-ken gedagte. En as jy by so `n siel dadelik wil begin om oor hoëre, bo-aardse dinge en toestande te praat, dan sal hy jou baie gou vra om daaroor te swyg; want as hy dieper daaroor sou nadink, sou hy sonder meer gek word. Daar is daarom met sulke mense nie te praat nie omdat hulle dit, waarvan jy nou die ware oorsaak kan insien, onmoontlik kan insien of selfs maar begryp. Hy sal heel natuurlike, aardse dinge nouliks of haas nooit volledig kan begryp nie, laat staan nog geestelike en hemelse dinge.

[3] Kyk, ook `n os het `n bek met `n baie groot tong en tande daarin, en hy het ook `n stem. Die gevolg daarvan sou moet wees dat hy ook baie goed sou kon leer praat; maar probeer maar of jy `n os in twintig jaar sover kan kry dat hy ook maar `n eenlettergrepige woord vir jou kan spreek! En tog sê Ek vir jou dat dit eerder moontlik sou wees om `n os te laat praat, as om `n mens, wat sulke harsings het, `n begrip vir iets bonatuurliks by te bring! Want as jy met hom oor iets begin praat wat bo die baie beperkte horison van sy kennis uitstyg, sal hy jou hoogstens heel goedmoedig uitlag en jou as `n dwaas aansien. En as jy voortgaan om hom met sulke dinge lastig te val, wat vir hom te veel na sprokies lyk, sal hy woes word en jou nydig die deur wys!"

[4] Cyrenius sê: "Ja, maar hoe sal mens dan aan sulke mense, waarvan daar tog ontelbare is, U woord bring?"

[5] Ek sê: "As julle `n belangstellende hart vind by die mense waar julle kom, en as hulle julle in hulle huise sal opneem, bly dan en probeer bo alles hulle gemoedere, wat enige lewe in hulle het, soveel moontlik lewe in te blaas. As julle dit sal doen, sal die steeds lewendiger wordende gemoed van sulke mense lig in die harsings begin te versprei en die warmte van die lig sal dan begin om die harsingplaatjies meer en meer in `n redelike orde te bring, en dan sal sulke mense weldra beter in staat wees tot die opneem van `n hoëre leer, en sal so tree vir tree omhoog gaan na die steeds suiwerder lig.

[6] Vind julle egter by hulle waar julle by kom `n gemoed waar heeltemal geen lewe in is nie, gaan dan vinnig verder! Want daar moet julle nooit pêrels voor die swyne werp nie! - Begryp dit alles nou goed! Wie nog iets nie heeltemal duidelik verstaan nie, wel, laat hy nog vra, dan sal die korrekte antwoord gegee word! Anders doen ons met beide die breine weg."

[7] Dan kom die ou Markus na vore en sê: "Heer, dit is byna middag! Moet ek nie vir die middagmaal gaan sorg nie?"

[8] Ek sê: "Dit is wel heel prysenswaardig van jou dat jy dit vra, maar die middagmaal vir siel en gees, wat uit My mond kom, het onnoemlik meer as jou liggaamlike middagmaal! Daarom sal ons eers nog enkele geestelike geregte verorber, en Ek sal dan wel dit jou sê wanneer dit tyd is om vir `n liggaamlike middagmaal te sorg! Goed is goed, maar beter is beter!"

[9] Markus is dit daar heeltemal mee eens en bly met sy seuns staan om te sien en te hoor wat daar verder behandel sal word.

Die vraag na die oorsprong van die sonde

241 Oubratouvishar kom egter dadelik ook na My toe en sê: "Heer, Heer, weet die blanke broers vooraf dan nie wat U hul so wys uitgelê het nie? By ons, daarvoor sy U alle lof, weet selfs ons kinders dit, want hulle kon hulleself almal inwendig bekyk en dit gee hul altyd baie genot as hulle ons oor hul mooi tuin, wat hulle in hulself so nou en dan bekyk, iets kon vertel. Maar wat het hierdie blanke broers dan gedoen, dat hulle nie meer in staat is tot sulke belangrike beskouings nie? As hulle nie meer die buitengewone belangrike vermoëns het nie, is hulle eintlik geen egte mense meer nie, maar groot ape, soos wat dit by ons voorkom, die enigste wat hulle meer het is dat hulle kan praat!

[2] Ons het ons almal baie verbaas toe U by hierdie harsings met verklarings aankom, wat by ons tog haas bekender is as ons woonhutte tuis. Weliswaar is ons nie tuis in die algehele organiese bou van ons liggame nie, maar ons harsings ken ons deur en deur. Daar is wel nog heelwat plaatjies leeg by ons, omdat ons niks het om hulle almal vol te teken nie, maar dit waarop geteken is, staan daar presies so by soos dit by die goeie brein, waarvan U dit nou-net uitgelê het en meer as duidelik verklaar het dat hulle geheel en al binne U orde is. Maar ek sou werklik wil weet, waarom dit vir hierdie mense dan nie moontlik is om dit in hulleself waar te neem nie, dit wat vir ons swartvelle tog altyd uitermate sigbaar was! Wat het hulle dan eintlik op hul gewete? Wie het die ramp veroorsaak? Iemand moet tog eers die kwaadaardige aanstoot daartoe gegee het, maar wie, waarom en by watter geleentheid?"

[3] Ek sê: "Wat die eintlike oorsaak daarvan is, hoef jy jou nie af te vra nie! Want daar lê baie verborge dinge in die Raad van God wat die mense op hierdie aarde nie volledig tot op die bodem hoef te weet nie! Solank die mens maar weet en besef wat vir hom noodsaaklik is om vóór alles binne My orde te doen! As hulle dit sal doen waarvoor hulle die instruktiewe wette gekry het, wat hulle uit die hemele gegee is, dan sal alles by hulle volkome in orde wees; bo alles egter sal elke mens die God bo alles en sy naaste soos homself liefhê en daardeur volledig in die gees wedergebore word.

[4] Dit gaan nou slegs daaroor of alle blanke broers alles goed begryp het en dat `n mens, wanneer hy `n leegte in hom voel, vra na dit wat vir hom nog onbekend is, en dan moet dit so duidelik moontlik vir hom vertel word. Dit is nou eerste aan die orde! Maar dit wat jy gevra het, sal elkeen nog vra en genoeg te wete kom wanneer hy in die gees wedergebore word."

[5] Oubratouvishar is volkome tevrede met hierdie antwoord en begin daarna in sy eie taal `n gesprek met sy metgeselle.

[6] Maar dan kom ook Mathaël weer na vore en sê: "Heer, U is ons lewe, U, is ons liefde, omdat U vrae toegestaan het, vra ek in die naam van my skoonvader, my liewe vrou en in die naam van my vier metgeselle of U `n klein onduidelike puntjie in hierdie saak aan ons sou wil uitlê! Dit is in `n sekere sin `n juridiese kwessie en ek glo dat elke mens, sodra hy tot sy verstand kom, hom in hierdie voorskrifte van U leer, heel beskeie ondergeskik moet stel. Want `n mens is tog oorspronklik nie sy eie nie, maar slegs U werk, wat alle hemele my in der ewigheid nie kan betwis nie!

[7] Daarom lyk dit vir my dat U Liefde en Almag wat die weg is, veral in die hiernamaals by die leiding van die geeste, of eintlik die siele wat baie bedorwe is, tog ietwat te tydrowend en te hard gaan wees! Dit is wel waar dat U ons ook in die opsig reeds baie gesê, getoon en uitgelê het ter regverdiging van U eenmaal van ewigheid bepaalde en vasgestelde, goddelike orde, maar los van alles dring hierdie ware juridiese vraag hom tog nog aan my op:

[8] Kan `n appel iets daaraan doen as `n storm hom van die tak geruk het, of kan `n versplinterde boom iets daaraan doen dat hy as doelwit moes dien vir `n vernietigende bliksem, of kan die rustige see iets daaraan doen dat hy deur die woede van `n orkaan opgestu word tot berghoë golwe?! Wat kan die klapperslang daaraan doen dat haar byt dodelik is?! En die wolfskers (Atropa belladonna – waarvan antropine ea verdowingsmiddels gemaak word) het nie vir homself die gif gegee nie! Orals dryf dit die ander voort en uiteindelik kan niemand iets daaraan doen dat hy gedryf word nie!

[9] Van `n hoë rotswand stort `n losgeraakte, groot, swaar stuk klip na benede en rig toevallig, by `n kudde wat onder langs die wand wei, `n groot verwoesting aan. Watter skuldige moet die skade vergoed? Wanneer ek snags op die weg oor `n klip gestruikel en daarna ook geval het, wie is dan skuldig daaraan, - die nag, die steen, of my voet, wat geen oë het nie? Kort en goed, daar is `n aantal netelige vrae oor en weer, wat almal baie duidelik te make het met `n wedersydse aantasting van die individuele oernatuurreg! Wie of wat is die ware skuldige?

[10] Iets dergeliks ontdek ek nou by die mens. Hierdie swartes is nog in die volle besit van die oermenslike eienskappe, - tot op hierdie dag het ons blankes geen enkele vermoede daarvan gehad nie! Ja, waarom dan nie? Mens sê: omdat ons geestelik bekommerd is, en dit weer, omdat die harsings van die mens reeds in die moederskoot bedorwe word en later nog meer deur `n baie verkeerde opvoeding! Daarom moet ek hier openlik die gestelde vraag deur Oubratouvishar ondersteun, en ek sê dan ook: Ja, ja, die mensdom is sleg en totaal bedorwe; maar wie is die oorsaak van die bedorwenheid en wie het hulle bederf? Ten gevolge van die bedorwenheid kon die mense slegs maar iets heel verkeerds wil, en daarom kon hulle nooit beter, maar net steeds slegter en ellendiger word!"

Skynbare onregverdighede by die lyding van siele hier en aan die ander kant

242 (Mathaël:) "Wel, in hierdie wêreld het menigeen dit nog danig goed! `n Mens skep vir hom êrens so goed `n mens maar kan en wil `n paradysie. Daarvoor moet duisende ander natuurlik ly, omdat hulle beslis nie die kuns so goed verstaan om vir hulleself `n paradysie te skep soos die slimmes nie! Daardeur ly hulle skade aan hulle siele deur afguns en boosheid - en die besitter van die paradysie - ook deur pure wellus en oorvloed! Die eersgenoemde is verdoem deur nood en ellende - en die ryke vanweë sy luukse lewe!

[2] Laat ons dit nie hê oor die verhoudinge wat hier aan hierdie kant heers nie, want dit is die vrug van die verdorwenheid van die siel, wat ons nou grondig ken, maar laat ons onsself eers rig op die meer as ysingwekkende gevolge in die toekomstige, groot hiernamaals! Die hare rys ten berge net deur `n ernstige gedagte aan die meer as afgryslike erbarmlike toestand waarin so `n verdorwe siel teregkom! Watter vloek is kleurryk genoeg om dit deur `n menslike mond te laat beskrywe?! Slegs die grootste kwellinge van die vuur, wat in die siel self woed, kon haar deur middel van `n onbeskryflike gevoelige les in `n ietwat draagliker toestand bring, waarvoor so-iets altyd as `n ewigheid, in die tyd gesien, nodig is! Hoe ontsettend baie siele sal dus vanaf nou, eers oor miljoene jare goed in die diepste en ysingwekkendste ellende teregkom, om haarself eers weer na nogmaals miljoene aardse jare maar net `n haartjie vryer en sodoende draagliker te kry!

[3] Heer, Ek formuleer dit presies volgens U eie woorde en voeg niks daaraan toe nie, maar haal ook niks daarvan af nie! As ek nou aan die een kant U Almag, Goedheid en Liefde in aanmerking neem, en aan die ander kant die fundamenteel beslis onverdiende verdorwenheid van elke ellendige siel en die haas ewigdurende gevolge van die meeste ysingwekkende aard en uiteindelik al die onbeskryflike kwellinge van `n hemel van die saligheid, wat daar nouliks `n haar beter uitsien as `n goedversorgde plek vir slawe op hierdie goeie moeder aarde, dan moet ek aan U ondanks alle gunste wat U, o Heer, my geskenk het, openlik beken, dat ek dit met my verstand baie vreemd vind, en dat ek as mens, geseënd met `n meelewende gemoed, `n ongeregtigheid daarin ontdek, vergeleke waarby alle grootste en ten hemel skreiendste ongeregtighede wat deur die mense begaan is, totaal in die niet verdwyn. En ek bedank U eerbiedig vir so `n bestaan, mag dit ten slotte uitloop op wat dit maar wil!

[4] U het reeds baie duidelik laat sien, o Heer, hoe elke mens om voor U aangesig te kan bestaan, homself as wese moet vorm en hoe U hom slegs die geleentheid daartoe en verder niks kan bied nie. Kortom, dit alles sien ons nou baie goed in en dit hoef nie verder aan ons uitgelê te word nie. Maar die mensesiele, wat reeds meer as duisend jaar gelede op dieselfde wyse `n liggaam gekry het en dan op dieselfde wyse opgevoed was soos wat dit jammer genoeg nou gebruiklik is, in die hiernamaals daardeur byna vir ewig moet ly om maar `n haartjie beter te word, dit kom vir my in elk geval baie hard voor! U leer ons self om met, gematigdheid, sagtheid en welwillendheid met siek siele om te gaan! Maar as aan `n siek siel, wat hier op hierdie wêreld nie genees is nie, maar nog heeltemal siek na die hiernamaals gaan, geen vonkie van enige liefde en sagtheid meer bewys en betoon kan of mag word nie, dan dink ek tog ook dat barmhartigheid en liefde hier in die plek sou kon kom van die te strenge orde en geregtigheid!

[5] Ek wil baie graag toegee dat `n volmaakte lewe van die siel, verenig met die Gees van God, die hoogste goed is, maar die ervaring leer daarnaas tog ook weer dat `n goeie baie aan waarde verloor, as mens dit te lank en onder groot moeilikhede moet soek.

[6] Iemand wil trou. Hy ken reeds die gekosene van sy hart. Maar as hy om haar hand vra, word `n voorwaarde aan hom gestel waaraan hy met alles eers na duisend jaar geheel aan sou kon voldoen en die daaraan verbonde moeilikhede bykans onoorwinlik is! Ja, is dit dan so `n groot wonder as so `n mens ten slotte in sy hart heeltemal geen begeerte meer na die uitverkore, voorgenome vrou het nie, en lankal met `n meisie van `n baie geringer afkoms trou, wat aan hom heel aanvaarbare en vervulbare voorwaardes gestel het?

[7] Daarin, o Heer, bestaan is my beswaar, wat hopelik baie goed gemotiveerd is, en miskien `n swak punt in my hart is! Ek stel aan U hierdie vraag, omdat U ons Self almal uitgenooi het om vrae te stel oor onbegryplike sake! As U dit wil, sal U my tog dan in U barmhartigheid voorlig?"

Die noodsaaklikheid van aardse beproewing

243 Ek sê: "Ja ja, dit is nou juis die moeilikheid, wat Ek na die uitleg oor die brein nie net in jou, maar in `n aantal van julle ontdek het, en Ek het julle juis daarom uitgenooi om vrae te stel.

[2] Dit spreek immers vanself, dat God, as die hoogste en suiwerste liefde, wat van ewigheid onveranderlik dieselfde is, nooit op een of ander wyse liefdeloos kan wees nie, en dat Hy al Sy ten dienste staande middele soveel moontlik sal aanwend om `n siel, hoe siek sy ook al is, te genees. Maar die eie karakteristieke persoonlikheid van die siel kan Hy nie aantas nie, Hy moet dit vir haar as selfstandigheid laat en die siel in sodanige toestande tereg laat kom, dat dit haar, as al die ander tot niks lei nie, deur `n soort les op `n goeie spoor gebring word!

[3] In `n ekstreme geval kan hierdie weg natuurlik ook maar `n besondere langdurige tydperk word, maar dan dra niemand anders daaraan skuld as die te star en eiesinnig geworde siel nie, wat dit natuurlik meestal maar net word as gevolg van dit wat Ek julle vroeër oor haar onvolmaaktheid vertel en uitgelê het.

[4] Dit lê egter by die kragtige, eie wil van die siel; sy wil dit so hê en sy doen maar net wat sy goeddink! Wel, dan help geen almagtige en dus baie kragtige teenwerkinge nie, want dit sou die allerongehoordste kwellinge aan die siel besorg! - want alreeds besorg die minste inmenging haar die onnoemlikste pyne, wat sou sy dan by `n baie sterk inmenging moet verduur?!

[5] God is Self die grootste vuur van al die vure en die sterkste lig van al die ligte! Maar wie kan vuur verdra, as hy self geen vuur is nie, en die grootste lig, as hy self geen lig is nie?! Kyk eers na die linker brein, wat nog hier aanwesig is. Sien jy enige vuur daarin, of `n liggie die grootte van die lig van `n heliotroopkewertjie (vuurvliegie) in die nag? Wat is dan nodig voordat die brein `n hele vuur en stralende lig word?!

[6] As Ek egter My invloed met alle krag hier moet laat geld, dan sal jy beide linker harsingsdele nie meer sien nie; want dit sal dadelik in vuurtongetjies opgelos word, wat jy tog wel ken, en dit sal versprei totdat hulle My sal wil pak en `n nuwe wese daaruit wil vorm. Maar hoe gaan dit dan met die huidige wese?!

[7] Sodat geen wese wat eenmaal bestaan het, ewig ooit op enige manier in sy geestelike sfeer vernietig kan word en nie in `n ander wese kan oorgaan en die oorspronklike persoonlikheid kan verloor nie, is in die opsig vir My ewig onveranderlike vasgestelde orde immers ook goed! En ook al het `n siel nog so lank nodig om volmaak te word, dan bly sy tog haar oorspronklike ‘ek’ behou en sy sal haarself as sodanig ook vir ewig onveranderlik herken, wat dan hopelik tog meer troos sal gee as wanneer die siel heeltemal uiteengeval en in `n ander individu sou oorgaan, waarby alle herinnering aan `n vroeëre bestaan noodsaaklikergewys sou moes verdwyn en waar geen spoor van `n vroeëre konkrete bestaan sou oorbly nie! Waarvoor sou `n voorafgaande lewe dan, waarin mens vry oor homself mag beslis, goed gewees het? Sou `n mens dan beter daaraan toe gewees het as `n kruipende wurm in die stof?!

[8] Die voorafgaande lewe is tog meestal geseënd met allerlei lyding. Die mens, al is hy ook `n koningseun, moet vanaf sy geboorte tot aan die graf dikwels baie swaar beproewinge deurstaan. Hy het dikwels duisende planne gemaak wat hy alles so geslaagd as moontlik sou wou uitvoer, maar daar doem weldra onvoorsiene hindernisse op en van al die mooi planne kom niks tereg nie. In plaas daarvan kom daar allerlei vertwyfelinge, siektes, ergernisse, - kortom op één aangename dag volg gewoonlik vyf dae wat niks goeds oplewer nie, en elke lewensjaar lewer seker dertig buitengewone slegte dae op!"

Die mens bepaal self sy lot

244 (Die Heer:) As jy die lewe van die mens so bekyk, dan sien jy gou dat hy selfs onder die mees gunstige, aardse omstandighede, bepaald niks vir niks kry nie. Van koning tot bedelaar moet elk tydens die somer van sy lewe die geveg aangaan met die steekvlieë, en dit is beslis nie aangenaam nie. As kind word die mens gepla deur swakte, as man met allerlei sorge, en as grysaard met beide, en nog niemand het die laaste lewensuur die aangenaamste tyd van sy lewe gevind nie.

[2] So kruip die aardse lewe meestal steeds tussen dorings en distels voort en wie `n hekel daaraan het, sal hom uiteindelik nie wys kan maak dat die aardse, liggaamlike lewe baie aangenaam en geluksalig was nie; en hoe meer eieliefde iemand het, soveel te meer belediginge moet hy ook verduur. Wie hom egter, omdat hy bykans geen eieliefde het nie, tydens sy lewensomer niks aangetrek het van al die teëgekome steekvlieë en van alle kleinere en beledigende dorings en distels nie, en ook deur allerlei liggaamlik lyding, armoede, herhaaldelike honger, dors, koue, slegte kleding met daarby slegte onderdak wat voorgekom het, en daarnaas nog allerlei ander ellende, nie uit sy ewewig gebring is nie, hy sal aan die einde van sy lewe nog baie oor lewensvreugde kan vertel, terwyl tot `n koning homself, ondanks alle bewieroking, aan die einde van sy aardse lewe sal bekla oor allerhande sake wat sy misnoeë opgewek het.

[3] Want waar vind jy `n koning, wat na alles wat hy hom by die aanvaarding van sy regering voorgeneem het, tot `n voorspoedige einde gekom het?! Omdat dit egter onmoontlik was en hy ten slotte talle, en nie net sulke klein, rekenkundige foute in homself ontdek het nie, word hy volkome ongelukkig, en dit is vanouds af bekend dat konings meestal sterwe aan die gevolge van `n heimlike, innerlike verdriet.

[4] Gedurende die tydperk van sy aardse lewe bevind die mens hom dus in homself in `n bepaalde vorm, in `n volkome bepaalde bewussyn van homself, waarin en waaronder hy hierdie aardse lewensproef afgelê het. Binne of buite My orde, wil ons nou in die geval buite beskouing laat, want die aardse lewe het hom in alle opsigte weinig plesier, maar te veel bitterheid opgelewer. Dit is dan ook die rede waarom die groot geleerdes van die heidene niemand ter wêreld geseënd wil prys nie, en dat hulle slegs diegene geseënd prys wat weer in die skoot van die aarde teruggekeer het.

[5] Wat sou `n siel dan daaraan hê as sy, na die aflegging van die liggaam, vir al die deurgestane moeite haar bewussyn, as die onverganklike oer-ek, sou verloor, en selfs sou ophou om te bestaan of haar verdeel sou sien in duisende ander?! Sou daar by julle ook maar iemand tevrede gewees het as My orde so sou gewerk het? Beslis niemand nie! Daarom glo Ek dat dit tog altyd nog beter sal wees om alles in die ou orde te laat en vóór alles daarop te let dat niemand homself, al is hy ook nou hoe sleg daaraan toe, enige skade sal ly aan sy identiteit nie!

[6] Dat ‘`n ek’ eers dan volkome geseënd kan en moet word, wanneer hy self bepaald binne-in My orde gekom het, dit weet julle nou presies, want daarom het Ek julle nou gedurende byna sewe dae ononderbroke `n les gegee en julle teruggevoer na die oerwortels van die hele skepping van die geestelike en sintuiglike wêreld. Dat `n siel daarenteen ook geen ware en duursame geluksaligheid kan bereik nie, solank sy uit eie vrye wil My orde wil binnegegaan, het Ek julle ook al heel dikwels laat sien deur woorde, dade en baie sigbare voorbeelde, en Ek het dit nogmaals met woorde aan julle duidelik gemaak. Hoe kan daar dan enige liefdeloosheid, onbarmhartigheid, hardheid en ongeregtigheid in My aanwesig wees? Of kan julle in dit wat vir die bestaan van `n mens noodsaaklik is, wel `n hardheid in My opnoem? Ja, met `n greintjie minder geduld en met eweveel minder lankmoedigheid, sou Ek hard en onregverdig gewees het, maar beslis nie so nie!"
Die selfstandige ontwikkeling van `n mensesiel

245 (Die Heer:) "Dat jy, Mathaël, egter sê dat die skuld uiteindelik tog by My lê vir die feit dat die mense met verloop van tyd in so `n heeltemal verkeerde manier van lewe tereg gekom het, dat Ek hulle baie duidelik ten gronde moes rig, daarteenoor stel Ek ook dadelik die volgende: Siele soos die van hierdie swartes, is tot op hede nog nie geroep tot die kindskap van God nie, en vir dit waarvoor hulle daar is, was `n meer stereotipe, vas bewaarde volmaaktheid van hul siel voldoende; want jy moet hierdie nie sien as `n spesiale gevolg van hul voortreflike selfontwikkeling nie, maar dit is aan hulle gegee, net soos wat hulle swart huide vir hulle gegee is. As hulle egter ook die kindskap van God wil bereik, dan sal dit alles nie meer aan hulle gegee word nie, maar slegs die leer.

[2] As hulle volgens hierdie leer vir hulleself verantwoordelik is, en probeer om die vervolmaking van hul siel uit eie krag na te strewe en daardeur My Gees van die Liefde in hulle op te wek, dan sal hulle natuurlik net so wees soos julle nou is. Maar solank die volmaaktheid van hul siel vir `n twee-derde deel gegee en slegs vir `n derde deel self verwerf is, kan hulle met so `n volmaakte siel nooit die gees in hulleself opwek en bly hulle ook in die hiernamaals dit wat hulle hier is: Baie goeie, maar meer meganiese salige, volmaakte siele, met noodsaaklikergewys presies vasgestelde grense van die saligheid, want iets anders is nie moontlik nie.

[3] As dit wat voorafgaan, gegee is, kan dit wat daaruit voortkom en daarop volg tog beslis nie in vryheid self verwerf gewees het nie; want wie aan jou jou hoof gegee het, het jou tog seker ook jou hande, jou liggaam en jou voete daarby gegee! Of dink jy egter dat dit vanself uit jou hoof ontstaan het?

[4] Ag, by `n siel wat oor haarself beskik en haarself volgens die hoorbare woord van God ontwikkel, is dit heelwat anders! Wat sy het, is haar volledige eiendom en sy kan duisend en meer hemele vir haar daaruit bou, want sy het nou haar eie stof en haar eie materie, en kry daardeur in haar gewekte gees van die liefde ook volkome dieselfde krag as God om dit te doen, en om in alles net so volmaak te wees soos ook die Vader in die hemel volmaak is! -En nou verder!

[5] Met `n siel soos wat hierdie swartes het, so vol vertroue, sal jy in die hiernamaals baie weinig moeilikhede hê, want wat hulle het, het hulle en hou hulle. Hulle het vir hulleself ewiglik geen hoëre behoeftes nie en is volkome geseënd, soos wat `n by is wanneer sy `n blomkelk wat ryklik met heuning gevul is, gevind het; haar behoeftes gaan vir ewig nie verder as hierdie heuning nie. As die by kry wat sy gesoek het, het sy reeds alles; alle ander skatte van die hele oneindigheid is vir haar van nul en geen waarde nie.

[6] Maar by `n siel wat haarself moet vervolmaak, is dit heeltemal anders! Om dit te kan realiseer, moes tog alle nodige middele wat daarvoor nodig sou wees,volledig vir haar tot beskikking gestel gewees het, waardeur sy, as sy dit wou gebruik, noodsaaklikergewys en onfeilbaar volmaaktheid sou bereik het. Met die vereiste middele word die siel tot die vrye kindskap van God geroep, tog beslis nooit opgedring nie, maar (die middele) word slegs gereed gesit, soos wat die materiale wat `n wyse boumeester vir die bou van `n huis nodig het. Vanaf dié punt gebruik die boumeester hulle na eie goeddunke en bou `n huis daarvan volgens sy idee en sy smaak, en die geboude huis is dan volkome sy werk en nie die werk van ander wat die materiaal vir hom gereed gesit het nie. Ook al het jy die beste materiaal gereed gesit om `n goeie woonhuis vir jou te laat bou, maar jy bou dit nie self nie, maar stel `n boumeester aan wat die gevraagde huis vir jou bou, kan jy dan tog sê: 'Kyk, die mooi en pragtig ingerigte huis is my werk!'? Beslis nie, want die huis bly altyd die werk van hulle wat dit na eie goeddunke en insig gebou het!

[7] En kyk, op ooreenkomstige wyse is die volmaakte siele van die swartes nie hulle eie werk nie! Hulle is besonder goed gebou, maar die swarte het weinig daartoe bygedra. En omdat dit so is en nie anders nie, kan hulle voorlopig nie die kindskap van God bereik nie; sou dit egter aan enigeen van hulle gegee word om dit te bereik, dan sou hulle siele meteens onvolmaakter daar uitsien. Omdat vir `n siel wat dus tot die kindskap van God geroep is, slegs die materiaal vir die eie bou gegee mag word en daarnaas die leer hoe die bouwerk uitgevoer moet word, is daar nou hiermee beslis wel voldoende verstaanbaar uiteengesit dat, om die eie van elke siel te bewaar, ook in die hiernamaals nie meer as dit vir haar gedoen mag word nie. Ook al is `n siel nog hoe verdorwe, dan mag sy tog nie deur My almag aangepak word nie, maar daar word slegs aan haar soveel materiaal uitgereik as wat sy kan verwerk; sy mag ook nie swaarder belas word as tot waar haar kragte reik nie."
Waarom die vrye mensesiel selfstandig haar volmaaktheid moet bereik

246 "Nou is `n verdorwe siel egter gewoonlik ook altyd baie swak, sodat sy nie eers in staat is om haar menslike vorm in stand te hou nie en daarom verskyn sy in die hiernamaals gewoonlik as `n halwe, dikwels ook hele, dierlike karikatuur. Daar word vir haar, weliswaar heel geleidelik, sonder dat sy dit merk, steeds meer krag gegee; maar dit gebeur baie versigtig, om die siel nie daardeur in haar persoonlikheid aan te tas nie. Ook veroorsaak so `n ondersteuning altyd baie pyn, omdat so `n swak siel uiters gevoelig en prikkelbaar is.

[2] Sou Ek haar één keer te veel krag uit die hemele gee, dan sou so `n hemelse vrygewigheid die siel `n afgryslike, wanhopige pyn besorg, waardeur sy uiteindelik meer ondeurdringbaar as `n diamant sou word en daar sou niks meer in haar gebring kon word nie, tensy `n mens haar heeltemal uitmekaar sou laat val, waardeur sy natuurlik dermate `n groot skok sal moet verwerk, wat dit nie maklik deur `n persoonlike teenwig, uitgaande van die siel, opgevang sou kon word nie. Daardeur sou die selfbewuste ek vir minstens eons aardse jare verdwyn en sou sy haarself daarna weer moet versamel en van haarself bewus word, wat vir die siel in haar vrye, onliggaamlike toestand baie moeiliker is as hier, waarvoor sy die liggaam tot haar beskikking het.

[3] Jy, My beste Mathaël, het `n buitengewone lang tyd teveel benoudhede gehad, maar as jy sou besef wat nodig was om `n siel sodanig vry te maak, dat sy geword het wat sy noual in jou geval is, dan sou jy beslis geen aanstoot oor die tydsduur geneem het nie! Hoeveel tyd dink jy het daar verbygegaan vandat jy as mens, noual met `n baie volmaakte siel, tot jou huidige lewensduur gekom het? As Ek dit alles vir jou sou bereken, sou jy met afgryse vervul word en jy sou dit nog lank nie kon begryp nie! Ons RafaEl weet dit egter goed en begryp die onpeilbare diepte daarvan.

[4] Maar soveel kan Ek jou wel sê, dat hier geen siel jonger is as alle sigbare, geskape wêrelde nie! Jy voel jou nou onbehaaglik wanneer Ek jou dit volgens waarheid sê, dat julle siele reeds baie meer as eonsmaal eons aardse jare oud is; moet Ek Myself soms ook onbehaaglik laat voel, omdat Ek ewig is en daar tydens My en uit My reeds eons voorafgaande skeppinge, wat slegs maar terwille van julle was, daar voor julle onvoorstelbare lang tye verloop het?!

[5] Ja, My vriend, om `n son, `n aarde en alle dinge daarop te skep is eenvoudig! Daarvoor is nie so `n lang tyd nodig nie. Ook om gerigte diere- en plantesiele te skep is nie moeiliker nie. Maar om `n siel te maak wat in alles volledig aan My gelyk is, is ook vir die Almagtige Skepper `n besondere moeilike saak, omdat Almag My nie daarby kan help nie, maar slegs Wysheid en die grootste Geduld en die grootste Lankmoedigheid!

[6] Want by die skep van `n siel wat volledig aan My gelyk is, dus `n tweede God (godheid), mag My almag maar baie weinig doen, maar moet alles deur die nuwe wordende God uit My gedoen en uitgevoer word. Van My kry sy slegs die geestelike materiaal en volgens behoefte ook die natuurlike. En as dit nie so was nie, en as dit anders sou kon, sou Ek, as die ewige Oergees, Myself as gevolg van My liefde helaas nie die moeilike taak opgelê het nie, om self in die vlees te verskyn om die siele wat tot `n bepaalde punt ontwikkel is - nie deur My almag nie, maar slegs deur My liefde – en hulle verder te lei, en hulle `n nuwe leer en die nuwe goddelike gees uit My te gee, sodat hulle nou, soos sy dit opreg wil, met My in `n baie kort tydsbestek volkome één kan word.

[7] Ek sê vir julle: “Vir My ewige, voorbereidende werk begin die oes nou eers en julle sal My eerste, volkome volmaakte kinders wees, wat egter nog steeds van julle en nie van My wil afhang nie. En nou glo Ek dat jy, Mathaël, My wel sal wil verontskuldig, omdat jy nou hopelik alles sal begryp wat jy vroeër nog nie begryp het nie! - Is dit vir jou nou duidelik?"

Oor die besetenheid. Die langsame uitbreiding van die evangelie

247 Mathaël sê: “Ja, Heer, dit is vir my nou volkome duidelik, maar hoewel ek en my vier metgeselle tog ook slegter was as honde, en ek `n duiwel was, het U almagtige wil my tog baie gou genees en ek het desondanks, nie die selfbewussyn en die herinnering aan alles van vroeër verloor nie! Hoe is dit dan daarmee? Daar het U almag ons tog baie gou volledig gehelp!"

[2] Ek sê: "Ja, My vriend, dit was `n heel ander geval; nie julle siele nie, maar slegs julle liggame was bedorwe, omdat daar in julle ingewande `n aantal bose geeste genestel het! Hulle het die liggaamlike organisme verower in soverre dat hulle daarin meester en owerste was solank hulle wou, en julle siele, wat lankal nie meer opgewasse was teen soveel geeste nie, het hulle gedurende die tyd teruggetrek en het die bose geeste in julle liggaam hul gang laat gaan.

[3] Maar daardeur het julle siele nie die minste skade gely nie, want sulke besetenheid word ook slegs maar daar toegelaat waar `n liggaam bewoon word deur `n siel wat reeds so suiwer is, dat die slegte, nog baie onryp geeste van siele uit die hiernamaals, hierdie siel beslis nie kon skaad wanneer hulle nog eenmaal, in die bedoeling om daar beter te kan word, gebruik maak van `n liggaam nie.

[4] Die geringste uiting van My mag is dan voldoende om duisendmaal duisend van sulke siele uit die liggaam te verwyder, waarvan `n voorbeeld, wat vandag nog gegee sal word, jou nog meer sal oortuig. As die geeste eenmaal uit die liggaam is, sal jy seker `n behoorlike swakte in jou liggaam voel, wat aanhou totdat die siel haar weer meester gemaak het van die hele liggaamlike organisme. Sodra dit plaasgevind het, heers die ou, heeltemal gesonde siel weer in die liggaam; hier word dus slegs die liggaam en nie die siel deur My almag gehelp. Maar wanneer `n siel as sodanig deur haar eie wil verwoes is, kan My almag nie meer help nie, maar slegs liefde, onderrig en geduld, omdat elke siel self moet gaan bou en haar self met haar gegewe materiaal moet vervolmaak. - Begryp jy dit nou? As daar nog iets nie duidelik is nie, vra dit dan, want dit is nou die tyd van die algehele uitleg oor alles, en julle het baie lig nodig om al die ander in al hul duistere lewenskamertjies so goed as moontlik te verlig!"

[5] Mathaël sê: "Heer, U, die enige wyse en liefdevolle van ewigheid! Alles is vir my nou volkome duidelik en ek glo dat daar in die lewenskamertjie van my siel nog maar weinig duisternis heers, maar hoe dit met baie ander gesteld is weet U, o Heer, natuurlik slegs maar self! By my skoonvader en by my vrou sal nog wel `n aantal duistere kamertjies wees, slegs daar sal ek met U barmhartigheid en hulp die ontbrekende in elke geval sorgvuldig aanvul!"

[6] Ek sê: "Doen dit maar, want jou skoonvader en jou vrou was tot op hede nog heidene, maar heidene van die beste soort, waarvan Ek kan sê: Elkéén van hulle is vir My kosbaarder as duisend nakomelinge van die Judeërs in Jerusalem en ook in die ander twaalf stede van die hele beloofde land! Want hulle wil almal niks hoor en weet van `n God wat naby is nie; `n Oneindige, êrens ver verwyderde God is vir hul beter, omdat hulle heimlik by hulleself in hul groot domheid dink dat `n êrens eindeloos ver verwyderde God makliker vir die gek gehou kan word as `n baie naby Een!

[7] O, wat `n ontsettende vergissing van die Judeërs in hierdie wêreld! Maar wat kan mens dan anders doen, as met die grootste geduld en selfs met opoffering van die eie liggaamlike lewe, as dit nodig mag wees, die mense deur onderrig en ooreenkomstige dade na die oerlig van al die oorsprong en lewe terug te bring?!

[8] En dit is nou die taak wat Ek Myself vir julle gestel het, en julle taak vir die naaste sal volg! Weliswaar mag julle geen hoop koester dat dit alles al binne enkele jare sal kan plaasvind nie! Ek sê vir julle: Oor duisend jaar en meer, sal meer as die helfte van die wêreldbevolking nog geen sillabe van My woord gehoor het nie!

[9] Maar dit skaad nie die saak so baie nie, want ook in die hiernamaals sal die evangelie gepredik word aan die geeste van alle dele van die wêreld. Maar wees desondanks tog heel ywerig hier, want die ware kindskap van God vir My binneste en suiwerste liefdehemel sal slegs hieruit bereik kan word! Vir die eerste en ook vir die tweede hemel kan nog in die hiernamaals gesorg word."

Op die korrekte oomblik wonders doen

248 (Die Heer:) "Mathaël, is alles nou duidelik vir jou, dit wil sê in soverre dit vir `n mensesiel alles duidelik kan wees solank sy nog nie volledig één geword het met haar gees nie; laat daarom jou lig dan ook vir al jou broers skyn! Wek egter in jouself ook die geloof op in die krag van My Naam; want slegs in My Naam sal jy, as dit noodsaaklik is, ook tekens kan doen vir die mense, om by hulle `n begin van geloof in My op te wek!

[2] Want wie My woord aan die mense predik, maar niks deur die mag daarvan kan teweegbring nie, is nog `n swak dienaar van Die Een wat hom gestuur het om aan die volke van die aarde die nuwe Woord van die volle lewe uit die hemele te bring.

[3] Ek wil egter nie daarmee sê dat `n goeie apostel van My leer steeds en altyd vir die mense moet laat sien wat hy kan doen nie, om daardeur ingang te bied vir My leer by die volke van die aarde nie. Nee, dit is heeltemal nie die bedoeling nie, want die Waarheid moet vir Haarself spreek en waar Sy nie begryp word nie, moet `n nadere uitleg volg, en dit tot die waarheid as sodanig begryp word! Maar tog kom daar juis by die uitleg gevalle voor waar die uitleg slegs, veral by nog baie ruwe en onbehoue volke, nie voldoende is nie; daar is dit dan noodsaaklik om ook deur `n sober teken die uitleg self in `n helderder lig te plaas.

[4] Maar `n gegewe of `n teken wat nog gegee moet word, moet nooit te verblindend of te oordonderend wees nie, waardeur die mense in groot angs en vrees sal val en waardeur hulle ook in `n dwingende gerig sou teregkom; want daardeur sou vir die eie, vrye ontwikkeling van die siel vanuit haarself weinig of niks gewen word nie.

[5] `n Effektiewe teken moet daarom ten eerste altyd so wees dat dit uit `n besondere weldaad bestaan, en dat die gebeure op `n wyse asof dit `n gevolg is van die geloof van diegene aan wie die buitengewone weldaad bewys word, en ten tweede moet die teken nooit so ver van die natuurlike af staan, dat ook `n sogenaamde geleerde geen moontlikheid meer sou hê om dit langs natuurlike weg te verklaar nie! By die sogenaamde verligte, wêreldse mense moet die teken wel verbasing opwek, maar nooit tot `n volledige geloof lei nie, want hulle het tog reeds voldoende begripsvermoëns om ook sonder teken `n waarheid baie goed as sodanig te herken.

[6] In hiérdie tyd van towenaars en waarsêers kan die tekens egter al taamlik sterk en oortuigend gebring word, want waar jy nou ook maar `n teken sal doen, het die mense vantevore wel honderde goëlkunsies deur Persiese en Egiptiese towenaars gesien wat opgevoer is en daarom maak `n teken wat deur ons gedoen word nou nie juis enige besondere indruk op die wêreldse geleerdes nie. Bowendien word ons ook aan alle kante deur die Essene omring, wat vir die blinde volk sonder baie moeite allerlei tekens doen om hul mettertyd heeltemal vir hulleself te wen. En sodoende bring ons groter en wonderbaarliker synde tekens die volk in die algemeen minstens tot verbasing, ook al word hulle nie volledig daardeur oortuig nie, en dit is presies die korrekte maat, en dit sou geen seën vir die volk wees as ons met die tekens nog groter opslae sou maak nie.

[7] As Ek alle siekes sou genees, ja selfs dooies sou opwek, sal dit by die volk, in vergelyking met die Essene, geen groot opsienbaarheid baar nie, - wel sal dit die tempelhere die grootste moontlike ergernis besorg, maar hulle het ook die orde van die Essene wat hulle dwarsboom, reeds lank na die duiwel verwens. Want sedert hierdie orde hom ook in Judea laat geld het, verdien die Fariseërs heeltemal niks meer uit hul wonderkure nie, en dit gebeur alles deur die sluwe wyse waarop die Essene die dooies opwek, `n geheim wat ons baie goed ken, maar wat aan die Fariseërs totaal onbekend is.

[8] Daar is egter ook `n grappige kant, omdat Ek bepaald koring op die meule van die Essene is, en julle sal nog beleef dat mense vir julle sal sê dat ook Ek `n leerling uit die skool van hierdie orde is en nou werk vir die uitbreiding van hierdie orde, wat nou self van mening is dat hulle weldra die hele wêreld moreel sal beheer. Hierdie orde is daarom voorlopig nie teen ons nie en hulle dien ons ook sonder dat ons eintlik wil hê dat hulle ons moet dien; want hulle versag ons tekens die meeste vir die volk, sodat daarnaas vir die mense nog steeds `n groot, vrye speelruimte oorbly vir hul gedagtes en allerhande menings. Andersins sou ons met ons tekens waarskynlik nie soveel bereik het nie!

[9] Maar Ek het al die sake vir hierdie tyd so voorsien, en alles so laat ontstaan en word dit vir ons nou daarnaas heel eenvoudig en deur niks gesteur nie, sodat ons soveel moontlik kan doen vir die ware, vrye verlossing van die mense, sonder om aan iemand deur ons dade die waarheid nadruklik op te dring. In hierdie tyd is ons kragtige tekens vir die oppervlakkige toeskouer daarom nie besonder opsienbarend nie. Slegs diegene wat hulle meer in ons sal wil verdiep, sal tussen My gedane tekens en die van die towenaars van die Essene natuurlik al dadelik `n onnoemlike groot verskil ontdek. Maar aan hom sal hierdie kennis ook geen skade vir sy siel toebring nie, omdat hy reeds die waarheid moes leer ken het voordat hy in staat was om `n ware onderskeid tussen My tekens en die van die Essene te ontdek. Hy is sodoende reeds rein, en vir die reine is alles dan rein."

Tekens by die uitbreiding van die leer van die Heer

249 (Die Heer:) "Ek sou nou ook vir Jerusalem tekens kon doen waardeur die hele Jerusalem sodanig onder die indruk sou kom dat hulle seker vir geen oomblik nie daaraan sou dink om hulle nie onvoorwaardelik aan My geloof oor te gee nie, maar wat se geloof sou dit wees? Dit sou slawegeloof wees uit vrees en angs, en dit sal `n oordeel wees vir die mense, waaruit hulle vir duisende jare lank nie meer sou kon vryraak nie!

[2] Want `n blinde, fanatiese geloof, wat op waarheid of op `n leuen berus, het nou eenmaal vir die lewe geen innerlike waarde nie, en dit is naderhand ook nog moeilik om dit by `n volk, wat daarin gevange sit, weg te neem. En solank `n volk fanaties glo, bevind hulle hulleself geestelik in die oordeel en sodoende in die diepste slawerny van die siel, en diesulkes kan net gehelp word, hier sowel as in die hiernamaals, deur `n langdurige onderrig van woorde en dade, en deur `n baie grondige en tewens baie begryplike uitleg van al die wonderbaarlike wat die siele van die volk in wese gevange hou.

[3] Die beste middel is egter die slegte, gemene en leuenagtige wording van die priesters, wat by elke godsdiens steeds na verloop van tyd soos paddastoele uit die grond opskiet en hulle vervolgens as plaasvervangers van die godhede aan die volk opgedring het, - eerstens natuurlik as wyse en heel sagsinnige vermaners, leraars, troosters en hulpverleners, maar later, toe hulle die guns van die volk eenmaal goed verower het, as regters, bestrawwers en selfs as heersers oor die trone van die konings!

[4] Wel, dan kom die volk meestal al hul slegte streke agter en die ou, luigeworde, fanatiese geloof begin dan om broos te word en vertoon steeds groter skeure en gate, en dan kan daar maar nog hoe ywerig aan verstel word, dit baat egter niks meer nie, en daar is dan baie gou maar weinig wat nie by die eerste en beste geleentheid dadelik die ou, heeltemal verslete, kleed wil omruil vir `n nuwe een nie. Maar voordat `n volk sover kom, gaan daar minstens `n paar duisend jaar verby!

[5] Wees daarom uiters versigtig met die uitbreiding van My leer, dat julle dit aan niemand opdring nie, nog deur die swaard en nog minder deur tekens wat teveel aandag trek! Die wond van die swaard kan genees, maar die van `n te groot wonderwerk bykans nooit nie.

[6] Waar julle dus voldoende het aan die woord, moet julle geen tekens doen nie; want dit was tot op hede nog altyd die middel van die valse profete gewees, waarmee hulle altyd die blinde volke nog blinder gemaak het as wat hulle voorheen was. Ek wil daarmee egter natuurlik nie sê, dat julle ook in noodgevalle geen tekens moet doen nie! Julle sal by allerlei heidene kom, waarvan die priesters die kuns baie goed verstaan om allerlei tekens te verrig en allerlei voorspellings te doen, wat óf deur `n verfynde, dubbelsinnige manier van uitdrukkings, óf deur wydvertakte, afgesproke middele altyd in vervulling gaan, wat alles ingegee word deur Satan en sy engele, en alles tot uitdrukking kom in die bose wil van die mens.

[7] Dus teenoor sulke aartsvalse profete is dit op so `n plek om óf `n gedugte teenteken te doen, óf aan die beter deel van die volk die valse wonders van hul priesters baie duidelik uit te lê. In elke geval begin die beter deel van die volk sy priesters sterk daardeur te verdink, en dan het julle al so goed as gewen.

[8] Eers daarna kan julle ook enkele weldadige tekens doen, soos byvoorbeeld allerlei siekes te genees deur die oplê van die hande in My Naam, hier en daar hongeriges en dorstiges te versadig, ook kan julle `n verwoestende storm afwend deur slegs My Naam uit te spreek teen die onheils-swangere wolke in die lug, wat by sulke geleenthede gewoonlik gevul is met die smerigste en ergste geeste. Op die wyse sal julle geen enkele mensesiel vasketting nie, maar hulle so geheel uit eie wil lei, soos wat `n goeie herder sy lammers lei, wat hom op al sy skrede gewillig en graag volg, omdat hulle maar net iets goeds van hom te verwagte is.

[9] My beste Mathaël, nou weet jy ook hoe jy in die geheel volgens My wil deur woord en daad te werk moet gaan met die uitbreiding van My leer by die volke waaroor jy in die toekoms sal regeer, en dit geld ook vir jou vier metgeselle!"

Moeilikhede met die uitbreiding van die suiwer leer

250 (Die Heer:) "Jy sal egter veral in die noordelikste deel van jou ryk, wat wel eendag die grootste op aarde sal word, buitengewoon onkundige heidene aantref, aan wie dit baie moeilik sal wees om die lig van die waarheid aan te bied; doen hierdie heidene egter met die mag wat aan jou verleen is, nie te veel geweld aan nie! Waar dit nodig is kan jy hulle wel baie ernstig aanpak, maar absoluut nie met die swaard of met te opvallende tekens nie; want die swaard sou slegs uiterlik die ou, diep ingewortelde bygeloof by hulle wegneem, maar innerlik sou hulle meer verbitterd daaraan vashou. Met te veel verblindende tekens sal jy slegs maar bereik dat die een fanatisme in die plek van die ander kom! Want die volke wat jou tekens sal sien, sal weldra die grootste vyande van hul nog ongelowige bure word en hulle met vuur en met die swaard vervolg, en die van die ou geloof sal dieselfde doen aan die van die nuwe geloof. Wat sou daarmee gewen word?

[2] Omdat My leer egter `n ware, hemelse vredesboodskap is, moet dit geen tweedrag, onvrede en oorlog onder die mense en volke op die aarde veroorsaak nie! Dit moet sover moontlik vermy word. Om dit van My kant af te voorkom, sal Ek julle slegs maar stewig onder die mag van My almag stel, waarna julle natuurlik nie meer in staat sal wees om anders te dink en te handel as om My wil voor te skryf nie; maar hoe sal dit daar dan met julle eie vrye wil uitsien?! En as dit My wil was, sou Ek Self tog nooit liggaamlik op hierdie wêreld hoef te gekom het nie; want My ewige almag kon julle ook sonder die liggaam aanpak en dwing om dinge te sê en te doen, soos wat Hy vroeër die profete geroep het. Sou dit egter in julle belang wees? Julle sou daardeur wel, net soos hierdie swartes, mense met volmaakte natuursiele geword het, maar waarskynlik nooit volmaakte kinders van God nie.

[3] Maar sodat julle self volmaakte vrye verkondigers van My woord sou word vir alle tye van die tye, het Ek liggaamlik na julle toe op hierdie aarde gekom, waar Ek vir die algehele oneindigheid die kweekplek van My kinders opgerig het, om julle in staat te stel om as My vrye kinders ook vry uit My mond die leer te verneem, haar te beoordeel en dan ook verder te vergroot onder die volke van die aarde. Wie haar in haar suiwerheid vrylik sal aanneem, sal daarmee ook vrylik die reg kry op die gelukkigste kindskap van God.

[4] Wie egter hierdie leer van My, wat Ek nou aan julle gegee het, nie vrylik nie, maar met geweld opgedring het, sal net so lank geen deel kon hê aan die reg op die ware kindskap van God nie, totdat hy hom vry, geheel uit eie vrye wil, hetsy hier of ook in die hiernamaals met al sy kragte aan My en My suiwere woord gaan wy en die woord vrywillig as rigsnoer van sy lewe maak.

[5] Ek sien egter dat binne enkele jare nadat Ek weer teruggegaan het, dit ook met hierdie leer van My in die algemeen baie treurig daar sal uitsien. Maar Ek sien tewens, hoe dit in klein gemeentes sonhelder bewaar sal bly tot aan die einde van die tye van hierdie aarde! En dit is `n groot verkwikking vir My waaragtige Vaderhart. Maar julle moet suiwer wees, hou julle min of gladnie nie besig met algemene lewensomstandighede nie, want van die talle swyne sal julle nooit filosowe maak nie. Vir hierdie skepsels is die voedsel al goed genoeg. Wel roep Ek: 'Kom almal na My wat vermoeid en belas is, want Ek wil julle almal verkwik!'; maar hierdie lewensroep van My sal deur baie, baie nie gehoor en nie opgevolg word nie!'

Die swaard as tugtigingsmiddel by ongelowige volke

251 (Die Heer:) "Daar sal tye kom dat hulle wat deur My woord wys geword het, sal roep: 'Heer, nou is dit baie moeilik om mens te wees; slegs heimlik kan jy nog die waarheid spreek, as jy nie bestraf wil word nie! Wat die valse profete wil, is egter `n duidelike leuen en daarom lastering van die God! Heer, bewapen U tog en trek ten stryde teen U vyande voor hulle U lewensakker totaal bedorwe maak!'

[2] Maar Ek sal telkens opnuut geduld hê en vir elkeen wat My so aanroep, sê: Wees vir `n kort tydjie geduldig totdat die gegewe maat vol geword het! Hou vol tot aan die einde en jy sal salig wees; want die dwang van die wêreld sal julle reinig, geen kwaad doen aan julle siel nie, en julle, as My jongste kinders, wat in allerlei kwellinge, nood en ellende die weg deur die vlees deurstaan het, sal in My ryk nog nader aan My hart rus vind. Ek sal julle tot regters maak oor die wêreld en oor hulle wat julle met nood en kwellinge van allerlei aard sonder rede en sonder dat Ek hulle daartoe die reg gegee het, gepynig het!'

[3] Kortom, My ware leerlinge sal altyd herkenbaar wees, omdat hulle elkeen wedersyds lief sal hê soos wat Ek julle almal liefhet, en omdat hulle My Naam en My woord nooit met die swaard verkondig het nie!

[4] Ja, as `n volk eenmaal geheel in My lig sou staan, en hulle sou bedreig word deur hardnekkige, blinde, heidense volke van buite, wat beslis nie die geloof in My wil aanneem nie, maar wel My lammers met alle haas en woede wil vervolg, dan is dit tyd om die swaard te gryp en die wolwe vir altyd van die saggeaarde kudde te verjaag. As daar eenmaal in My Naam na die swaard teen die wolwe gegryp word, moet dit egter in alle erns gebeur, sodat die wolwe die swaard, wat hulle in My Naam geraak het, sal onthou. Want as daar iewers eenmaal `n oordeel in My Naam plaasgevind het, moet dit nie lyk as iets wat nie heeltemal ernstig opgeneem moet word nie!

[5] Teen blinde heidene, waarvan die siele nog te ver van My orde verwyderd is en wat My woord onmoontlik kan begryp, maar hulle origens met `n besondere ywer aan hul geloof wy, moet die swaard maar net solank as bewaarder van die grense opgestel wees, totdat die heidense bure begin om hulle gaandeweg volgens My orde te gedra. As dit gebeur het, moet in die plek van die swaard die teken van die broederlike eendrag en liefde verteenwoordigend wees.

[6] Maar `n heel ander saak is dit, wanneer in die vervolg, mense wat vanaf die begin die 'volk van God' genoem was, en as sodanig onderrig en beskerm was, - ag, as hulle hulleself aanhoudend teen hierdie leer van My sal verset en dit met hul baie bose en selfsugtige ywer sal vervolg, ja, dan sal daar vir hulle geen ander middel meer wees as die allerskerpste en onverbiddelikste swaard nie! Wee hulle wanneer dit sover gekom het; dan sal geen steen op die ander bly nie en die kinders in die moederlyf sal nie gespaar word nie! En wie sou probeer vlug, sal deur die pyle van die boog agtergehaal en gedood word omdat hulle uit selfsug, teen sy innerlike oortuiging in, `n moordenaar van My woord en van My wil geword het. Hulle teen wie Ek met Myne te velde sal trek, sal `n harde stryd hê, waaruit hulle nooit as oorwinnaar te voorskyn sal kom nie!

[7] Nou ken julle ook die reël, hoe en wanneer julle in My Naam die swaard moet gebruik! - Het julle dit alles baie goed en korrek begryp?"

[8] Mathaël sê: "Heer, U, my enige liefde, na alles wat deur U tot op hede so barmhartig gesê en uitgelê was, is dit vir my alles duidelik en ek sê U nou uit die diepste grond van my hart heel hartlike dank daarvoor en ek dank U ook reeds noual namens al die mense en volke wat ek deur my ywer vir U woord en vir U ryk sal wen!"

[9] Cyrenius sê: "Heer, dieselfde dank bring ek ook aan U en ek waag dit om nou voor U, o Heer, `n klein voorspelling te maak aan die hand van hulle wat U, by die uitleg oor die gebruik van die swaard, spesiaal toegevoeg het oor die bekende volk van God: hulle sou wel eers in groot aantalle in Jerusalem gevind kon word! Oor die volk sou ek reeds nou met die allerskerpste swaard `n onmenslike groot kruis wil slaan; want hulle lyk my reeds oorryp vir die swaard te wees!"

[10] Ek sê: "Nog nie heeltemal nie; hulle mis nog drie meesterstukke van onmenslike slegtigheid! As dit ook, ondanks alle lesse en waarskuwings, uitgevoer is, dan eers, vriend, sal oor hierdie stad en al haar bewoners jou onmenslike groot kruis met die skerpste swaard geslaan word! Met die volk sal ons egter nog eers meer as vier-en-twintig jaar geduld moet hê en ons sal hulle vóór die ondergang nog sewe jaar lank deur allerlei voorbodes, verskynings van die dooies en baie groot tekens aan die hemel laat waarsku! En, vriend, as dit alles ook tevergeefs sal wees, dan eers sal jou onmenslike teken in hoë mate en met die skerpste swaard oor hulle geslaan word! Ek sou dit wou verhinder!

[11] Maar wat nog moet gebeur, weet slegs die Vader en verder geen wese in die gehele oneindigheid nie! Aan wie Hy egter die bestemde tyd nog sal openbaar, dit sal Hy ook weet!"

[12] Dan sê Cyrenius: "Maar U, o Heer, sal dit tog wel baie presies weet; want in U gees is U immers die Vader self!"

Die 'Vader' en die 'Seun' in Jesus

252 Ek sê: "Jy het baie goed gespreek! Die Vader is in alle oorvloed in My; maar Ek in My gedaante as mens is tog slegs `n seun van Hom en weet in My siel ook slegs maar dit, wat Hy aan My openbaar! Ek is wel die vlam van Sy Liefde, en My siel is die lig uit die vuur van die Liefde van die Vader; julle weet immers hoe die lig altyd en orals wonderbaarlik werk!

[2] Die son wat die lig uitstraal, het `n wonderbaarlike innerlike en sentrale inrigting, wat egter slegs aan die binneste van die son self bekend is. Die buitenste, wat alles lewendmakende lig is, weet niks van die binneste nie en dit laat ook nêrens `n beeld sien van die inwendige en sentrale inrigting van die son nie.

[3] Ja, die Vader is reeds van ewigheid in My, maar Sy innerlike openbaar Hom ook slegs maar in My siel, wanneer Hy dit Self wil. Tog weet Ek alles wat van ewigheid in die Vader was; maar die Vader het tog nog heelwat meer in Sy innerlike waarvan die Seun niks weet nie. En as Hy dit wil weet, dan moet ook Hy die Vader daarom vra!

[4] Maar weldra kom die uur, waarop die Vader in My ook met Sy diepste kern volledig één sal word met My, die enige Seun van die ewigheid, soos wat ook die Gees van die Vader in julle siele binnekort volledig één sal word met die siel wat nog in julle liggame sit. Dan eers sal alles vir julle sigbaar word deur die Gees van die Vader wat vir julle tot nou nog onmoontlik sigbaar gemaak sou kon word! En so weet die Vader in My nou nog heelwat meer, wat die Seun nie weet nie! - Begryp julle dit goed?"

[5] Nou sê enkele leerlinge: "Ag tog, dit is weer so `n onbegryplike les! Daar sou ons graag weer uitleg oor wil hê! Want wanneer U en die Vader één is, hoe kan die Vader in U dan meer weet as U! En tog is U volgens wat U daarna sê die Vader Self?! Ag, mag elkeen wat dit kan en wil, dit tog maar begryp - maar ons begryp dit nie! Dit word steeds onbegrypliker! Dit sal wel iets beteken, maar wat het ons daaraan? Ons begryp dit nie! Heer, ons vra U om dit helderder en duideliker te vertel, want hier het ons anders niks aan nie!"

[6] Ek sê: "O kinders, o kinders! Hoe lank sal Ek julle nog moet verdra totdat julle My sal verstaan?! Ek spreek nou soos `n mens vir julle mense en julle begryp die mens nie; hoe wil julle in die toekoms `n suiwer goddelike woord begryp?! Maar om julle daartoe tog bekwamer te maak, sal Ek dit nog ietwat duideliker uiteensit, luister dus baie goed na My!

[7] Stel julle onder die 'Vader' die eintlike liggaam van ons son voor, waarin alle voorwaardes voorhande is vir die voortdurende produsering van die, buitengewone sterk liggewende omhulsel wat vir julle sigbaar is. Die ligtende omhulsel om die sonliggaam is ongeveer dieselfde as wat die atmosferiese lug by die aarde is, wat ook die hele aarde `n paar duisend manshoogte hoog, gelykmatig omgewe en sodoende met die aarde, byvoorbeeld vanaf die maan gesien, `n taamlike sterk liggewende, groot, skynbare skyf vorm.

[8] Maar hoe word die lug van die aarde gevorm? Vanuit die inwendige lewensprosesse van die aarde! Bygevolg is die inwendige van die aarde eers vol lug en versamel haar slegs die oortollige, wat baie aansienlik is, steeds in gelyke mate om die aarde. Maar om voortdurend lug te produseer, moet in die binneste van die aarde `n ewigdurende vuur werksaam wees, wat veroorsaak word deur die groot aktiwiteit van die inwendige geeste.

[9] Stel dit julle nou so voor: Die sentrale vuur kom ooreen met wat Ek 'Vader' noem, en uit alle elemente wat deur die inwendige vuur opgelos word, word die lug geproduseer wat dan ooreenkom met wat ons 'siel' noem.

[10] Die vuur sou egter sonder die lug nie kon bestaan nie en die lug sou sonder die vuur nie geproduseer kon word nie. Die vuur is derhalwe ook lug en die lug is ook vuur: want die vlam is in werklikheid ook slegs maar lug waarvan die geeste uiters aktief is, en die lug is op sigself ook suiwer vuur, maar die geeste waaruit sy bestaan bevind haar in `n rustoestand. Sodoende is dit nou gemaklik te begryp dat in die grond van die saak vuur en lug één is. Maar solank die luggeeste nie tot `n bepaalde graad geaktiveer word nie, bly die lug steeds maar lug, en daarom is daar tussen die geaktiveerde vuurlug, synde vuur, en die nog rustige eintlike lug `n groot verskil,

[11] In die vuur self bevind haar die lig en sodoende, geestelik gesien, die suiwerste en hoogste wete en kennis; in die lug, wat deurdronge is met die lig van die vuur, is dan eweneens `n volledige wete en kennis aanwesig, egter duidelik in `n reeds baie geringer mate. Word die rustiger lug egter ook sodanig geaktiveer dat sy self vuur en lig word, dan is ook in haar orals die hoogste wete en kennis voorhande.

[12] Die aarde lyk daarom met hierdie inrigting van haar soos `n mens. Die binneste vuur is die liefdesgees van die aktiewe siel, en die lug kom ooreen met die siel, wat seker ook `n vuurgees kan wees as sy met die liefde van die gees, dit wil sê deur sy aktiwiteit, heeltemal deurdronge word, waardeur sy dan heeltemal één is met die gees! En dit word die siel deur die wedergeboorte van die gees.

[13] En kyk, presies dieselfde omstandighede vind julle in die son. Binne in haar is `n geweldige vuur, waarvan die ligkrag die ligsterkte van die uitwendige lig-atmosfeer onnoemlike baie kere oortref. Uit die lig ontwikkel daar voortdurend die suiwerste sonlig, en hierdie lug word self aan die oppervlakte van die son vuur en lig, egter in mindere mate as die vuur en die oorweldigende lig daarvan in die magtige sentrum van die son. Maar die buitenste sonlig-atmosfeer is derhalwe in wese tog geheel gelyk aan die vuur in die sentrum van die groot son! Sodra hy selfs sterk geaktiveer word, sal hy ook geheel gelyk wees aan die inwendige vuur.

[14] Wel, die binneste vuur van die son is dus dieselfde as die Vader in My, en Ek is die lig en ook die vuur wat voortdurend uitstroom uit die sentrale vuur, waardeur al die bestaande geskape word, leef en bestaan. So is ek dus in My huidige bestaan die uiterlike sigbare en na buite toe werksaam van die inwendige Vader in My, en op die wyse is alles van die Vader van My, en andersom alles van My van die Vader, en Ek en die Vader moet noodsaaklikergewys volkome één wees, slegs met die verskil, dat in die binneste vuur altyd `n dieper wete en kennis voorhande moet wees as in die uitwendige lig, wat slegs deur die innerlike vuur in die mate geaktiveer word waarvoor dit noodsaaklik is.

[15] Ek sou My egter ook op dieselfde wyse kon mee-aktiveer, maar dan was dit met julle gedaan, net soos wat dit met al die om hierdie son sirkelende hemelliggame gedaan sou wees, sodra die uitstralende lig-atmosfeer van die son die krag sou aanneem van die vuur en die lig van die binneste van die son. Die krag daarvan sou alle geeste in die uitgestrekte skeppingsruimte dermate aktiveer, dat hulle oombliklik verander sou word in `n oneindige, kolossale vuursee wat eenmaal alle materie sou oplos! Wel, die binneste van die sonmaterie is natuurlik so ingerig, dat dit die vuur kan verdra, en dit steeds maar voortdurend daarop stromende, geweldige waterstroom van die voortdurende kringloop - soos wat die bloedsomloop by die mens is - gee die vuur voortdurend werk om die lug te ontbind en opnuut te vorm en daaruit weer water te vorm, en dit kan daarom die eintlike sonliggaam nie aantas nie. Al word ook steeds `n deel daarvan opgelos, dan sorg die toestromende water weldra weer vir `n nuwe deel. Alles moet dus steeds ordelik bly verloop.

[16] As julle die beeld nou ietwat nader wil bestudeer, dan moet dit vir julle tog enigsins duidelik word, wie en wat eintlik die 'Vader' en wat die 'Seun' is, en wat die siel is en wat die gees in haar is! Sê My nou, of dit nog nie heeltemal duidelik is vir julle nie!"

Die verskynsels by die doop van die Heer

253 Simon Juda (Petrus) sê: "Heer toe U Uself voor my oë in die Jordaan rivier deur Johannes met water laat doop het, sien ons terstond `n vlam in die vorm van `n duif bo U hoof sweef, en mense sê dat dit God se Heilige Gees was! En mense hoor toe ook `n stem, asof uit die lug, wat sê: 'Sien, dit is My geliefde Seun in wie Ek `n welbehae het; luister na Hom!' Wat was dit dan? Waar kom die heilige vlam vandaan, en wie spreek die woorde wat duidelik gehoor was, uit? Hoe moet ons dit opvat en verstaan?"

[2] Ek sê: "Waar sou dit anders vandaan kon kom as slegs maar van- en uit My?! Of dink jy egter dat daar agter die sterre `n Vader in die eindelose ruimte woon, wat die vlam bo My hoof na benede laat daal en dan egter ook vanuit die oneindige hoogte die bepaalde woorde na benede in die rigting van hierdie aarde gespreek het? O pragtige, heeltemal blinde blindheid van die mense! As die ewige Vader in My, Sy ewe-so ewige Seun, op die wyse woon wat Ek julle nou duidelik genoeg uitgelê het, waar kan die vlam en die stem dan vandaan gekom het? Hier, kyk eers, dan sal julle weer dieselfde vlam bo My hoof sien! En luister, dan sal julle nogmaals dieselfde woorde verneem!"

[3] Toe sien almal die vlam in die vorm van `n vlammende kruis of, met ietwat fantasie, die vorm van `n duif, wat in werklikheid ook `n kruis voorstel, sweef en gelyktydig verneem almal ook die reeds bekende woorde.

[4] En Ek sê: "Dit was die stem van die Vader in My, en die vlam het ontstaan uit My oneindige, uitstralende lewensfeer, wat die werking is van My Heilige Gees! - Simon Juda, begryp jy dit nou ook goed?"

[5] En almal sê: "Ja, Heer, nou is dit vir ons ook duidelik, hoewel dit meer as wonderbaarlik is!"

[6] Daarop sê Mathaël: "Heer, Heer, U, die wyste van ewigheid. Ondeurgrondelike groot dinge het U aan ons uitgelê en U het ons U orde laat sien soos wat hy is en was van ewigheid af! Ek kan nou dink wat ek maar wil, en sien, dit is vir my alles helder en duidelik vir wat betref die onveranderlike verhoudinge tussen U, die Skepper, en ons, U skepsele! Al U instellings is so wys gemaak dat ook die skerpste verstand en die mees verligte brein nêrens iets kon vind wat in homself en met homself ook maar in die minste strydig sou wees nie.

[7] Net as ek my in my gedagtes verplaas na die begin van alle tye en ewigheid, dan moet ek my voorstel dat al die geskapenheid wat bestaan, alle oorspronklike aartsengele, alle hemele, alle wêrelde - soos wat sonne, aardes, mane, al die sterre, wat volgens U uitleg ook niks anders is as sonne, aardes en hul mane nie, wat ons sterwelinge met ons liggaamlike oë vanweë die te groot afstand weliswaar nooit kan sien nie, tog eens `n begin moes gehad het. Die moontlikheid van hul bestaan sou anders, in elke geval vir my, eintlik nie denkbaar wees nie! Want in bepaalde, positiewe verhouding stel ek dit my as volg voor: Iets, `n wese, ding of saak sonder enige begin, kan eintlik ook heeltemal nie bestaan nie! Of sou `n ding wel uit die niks kon ontstaan het wanneer U, as Skepper, dit nooit bedink het nie?!

[8] Dus moet iets wat bestaan, soos byvoorbeeld `n sentrale oerson, tog eers binne U geleidelike orde deur U bedink moes gewees het, voordat hy, natuurlik eers daarna, as `n konkrete oerson in sy sfeer begin te werk het. Maar hy sou volgens my verstand nie bestaan het as U nie vooraf ook één atoom van sy wese sou bedink het nie! Kortom, hy sou nie daar kon gewees het nie, as hy nooit begin het om te bestaan nie! Hy kan wel eonsmaal eons eeue oud wees, ook nog wel duisendmaal duisend eeue ouer, maar dit maak nie saak nie; as hy onweerlegbaar daar is, dan moet hy ook eenmaal iewers met sy bestaan begin het. Wanneer? Dit is iets waaroor selfs die mens hom verder heeltemal nie hoef te bekommer nie!

[9] Nou sal die mens hierdie stelling omgekeerd natuurlik ook op U kon toepas, en dan sou U heel volmaakte, soliede ewigheid sonder begin, ook in `n skitterende niks val! Maar dan sê my heldere verstand en my verligte brein weer heelwat anders! Ek kan my, ook al verplaas ek my in my gedagtes ook in die ewigheid van die ewighede terug, geen einde voorstel nie. Die oneindige ruimte bly en daarmee die ewe-so oneindige tydsduur.

[10] In hierdie dus noodsaaklik ewige, oneindige ruimte moet dan tog ook die oerewige krag aanwesig gewees het, wat die oorsaak is van die oneindige uitbreiding van die ruimte, wat ewig steeds maar voortgaan, waarsonder die ruimte nie denkbaar sou gewees het nie, terwyl die krag net so min sonder die ruimte denkbaar sou gewees het. Hierdie krag kan maar daar wees, soos wat die ruimte daar ook maar een is; hy moet in homself eweneens `n sentrum en in `n sekere sin `n swaartepunt hê, ewe-eens soos die oneindige ruimte self. Omdat die ruimte daar as sodanig is, moet daarin ook die oneindige en dus meeste vrye bestaan voelend as homself tot uitdrukking kom; want hoe sou hy kon bestaan, as hy nie in sy volkome vryheid sou kon waarneem dat hy bestaan nie?!

[11] Wat egter vir die ruimte geld, geld ook vir die krag wat daarin aanwesig is; ook sy moet noodsaaklikergewys van haarself waarneem dat sy bestaan, omdat sy andersins onmoontlik daar sou kon gewees het. Kortom, hierdie dinge hang so nou met alles tesame en is dermate inherent aan hulleself, dat die een sonder die ander gladnie daar kan wees nie! Maar omdat al hierdie sake immers oorspronklik en volmaakte kenmerke van U eie geestelike oerbestaan Self is, is dit dus volgens U gees nooit of te nimmer weg te dink nie!

[12] U is dus volgens my verstand net so noodsaaklik ewig as al die ander noodsaaklikergewys slegs tydelik kan wees, tenminste in die formele bestaan daarvan! - Maar nou eers kom `n heel ander vraag!

[13] Omdat hierdie heel sigbare en ook onsigbare skepping tog ondenkbare lang tye gelede begin het, wat het U, o Heer, dan vóór dit begin het, gedurende die ewigheid gedoen? Ek merk weliswaar aan U vriendelike glimlaggende gesig dat ek my vraag ietwat dom gestel het; maar ek is tog daarvan oortuig dat dit nie heeltemal sonder inhoud is nie! En ek vra U daarom, o Heer, om ons ook hieroor ietwat meer te vertel! My soekende siel wil nou eenmaal alles volledig weet."

Die grootte van die skepping

254 Ek sê: "My beste vriend Mathaël, die onoorbrugbare verskil tussen God en die geskape, sterflike mens, selfs die allervolmaaktste, bly steeds bestaan. In alle ewigheid kan dit nie verander word nie, dat God in Sy oerwese voortdurend ewig en oneindig in alles is en moet wees, terwyl die mens wel ewig voortaan steeds volmaakter in sy geestelike wese sal bestaan, maar tog nooit die oneindige maat van die oerwese van God sal kan bereik nie.

[2] Die mens kan aan God gelyk word in sy vorm, ook in die liefde en in haar krag, maar tog ewig nooit in geheel in die wesenlike omvang van die eindelose wysheid in en uit God nie. So sou die lang ewigheid met hul tallose ewigheidsperiodes wel heelwat baie kon bevat wat in die eindelose ruimte beslis plek sal vind, maar waarvan selfs `n oeraartsengel beslis nog nooit van gedroom het nie! Want ook die bevattingsvermoë van `n oeraartsengel is daarvoor nog baie beperk; eers wanneer elke oeraartsengel, net soos Ek die weg van die vlees deurgemaak het, sal hy ook meer kan inneem, - maar onmoontlik nie alles van die algehele, ewig nooit eindigende oneindigheid nie!

[3] Ja, julle sal ewig steeds maar deur nuwe wonders dit leer ken en leer om daarmee om te gaan, maar die einde daarvan tog ewig nooit as te nimmer bereik word nie. Julle sou dit maklik kon verklaar as julle daaroor nadink, of dit moontlik sou wees om so lank deur te tel tot julle aan die einde van die getalle gekom het! Daar Ek egter geestelik van ewigheid ewigdurend as één en dieselfde God bestaan, dink, wil en handel, en werksaam is deur My Liefde en Wysheid, wat altyd dieselfde bly, en dat Ekself na elke skeppingsperiode, deurdat die werk vir alle toekomstige ewigheid volmaakte geluk is, natuurlik ook volmaakter en nog suiwerder geseënd moet voel. Julle sou dit verstandiger wel op julle vingers kan natel, dat Ek, soos wat die Vader nou in My en uit My spreek, tot aan die huidige skeppingsperiode seker nie in die een of ander oneindigheidspunt in die ewige ruimte `n soort winterslaap gehou het nie! Laat `n skeppingsperiode vanaf haar oerbegin tot aan die voltooide, uiteindelike geestelike voleinding duisendmaal duisende eonemaal eone van duisendjarige siklusse duur, dan is so `n skeppingsperiode tog niks in vergeleke met My ewige bestaan nie, en haar uitsettingsgrootte wat julle onmeetlik vind, is wat ruimte betref niks in die oneindige ruimte nie!

[4] Mathaël, jy ken die sterrebeelde van die ou Egiptenare goed, en Regulus in die groot Leeu is vir jou welbekend! Wat sien jy daar? `n Skemerige kolletjie, - en tog is daar waar hy hom in die ruimte bevind so `n groot sonnewêreld, dat as `n bliksem in vier oomblikke `n afstand van 400.000 veldweë* aflê, volgens jou, Mathaël, welbekende ou Arabiese syferindeling meer as `n triljoen aardse jare nodig sou hê om die afstand van sy noord- tot aan sy suidpool af te lê! (*l veldweg = ongeveer 1/4 uur en iets meer. 10 veldweë = l Duitse myl. 400.000:10=40.000 d.myl=beweging van die lig per sekonde. Nota van Jakob Lorber. (1 d.myl=7,5 km, dus 40.000 myl=300.000 km; Sy eintlike naam is Urka of liewer Ourisa (die eerste, of die begin van die skepping van eonsmaal eons sonne en `n byna eindelose groot, omhulsde skeppingsfeer (skeppingsglobe); hy is die siel of die sentrale swaartepunt van `n hulsglobe, (ronde sfeer) wat egter op homself slegs één senuwee vorm van die groot menslike vorm van die geskape wêrelde, waarvan hierdie denkbeeldige, groot mens daar soveel het as die sand en die gras van die ehele aarde, - maar tog vorm hierdie groot menslike vorm eintlik slegs maar één skeppingsperiode van die begin tot aan die geestelike voltooiing.

[5] So `n Urka, en nog meer `n hele hulsglobe, (ronde sfeer) is bygevolg reeds respektabele groot dinge, en so `n groot menslike vorm van die geskape wêrelde is nog onbeskryflik baie groter! Maar wat is hy vergeleke met die ewige, oneindige ruimte? Dieselfde as niks! Want alles wat noodsaaklikergewys begrens is, ook al is dit vir julle begrippe op sigself nog so eindeloos groot, is in verhouding tot die oneindige ruimte soveel as niks, omdat dit daarmee in geheel geen berekenbare verhouding gebring kan word nie.

[6] Nou vra Ek jou, My beste Mathaël, of jy aan die hand van wat nou gesê is, so `n bietjie begin te vermoed wat dit eintlik beteken!"

[7] Mathaêl sê: "O Heer, ja seker, ja seker snap ek dit; maar terwyl ek dit snap, begin ek my heeltemal in die niet te verloor! Want U ewige mag en grootte, die oneindige ruimte en die ewige duur van die tye verslind my volledig. Dit begin al wel heeltemal vaag tot my deur te dring, en - of ek dit goed begryp het wat U, o Heer, in `n sekere sin ingefluister het, weet ek natuurlik nouliks of eintlik heeltemal nie. Ek begin nouliks uit te spreek, want so skemerig begin dit my te deurdring, dat U van sulke skeppingsperiodes nie net - om ook op Arabiese wyse te tel - sê maar nie net tientalle of honderdtalle meegemaak het nie, maar ontelbaar baie! Want as ek in die tyd terug tel en by die hede begin, sou ek beslis nooit met die tel klaarkry nie, en nooit in der ewigheid tot by die tyd sal kom, waarvan mens sou kon sê dat dit U eerste skepping was nie!

[8] Kortom, U het geen begin nie, en dus is dit ook onmoontlik dat U skepping ooit `n begin gehad het, en hoeveel die ewige ruimte daar ook mag bevat, daar is tog nie één daarvan by waarvan `n mens sou kon sê: 'Kyk dit was die eerste skepping nie! Vóór hierdie is daar niks geskape nie!' Want agter so een wat die eerste moes gewees het, verskuil hom tog weer `n volmaakte, hele ewigheid! Wat sou U dan gedurende die tyd, terwyl U steeds dieselfde wese was, gedoen het? In die eindelose ruimte is ook plek vir eindelose baie skeppings; ook al is hul afstande nog so eindeloos groot, dit maak nie saak nie! Die eindelose ruimte het plek genoeg vir al die ewige, eindelose talle, en sal ewiglik nog plek hê vir ontelbare maal ontelbare talle, en so ewig verder en verder vir nog tallose nuwe skeppinge, en hierdie toekomstiges sal die reeds van eeue hier aanwesiges ook in sekere sin nie vermeerder nie; want eindeloos baie en talloos baie kan nooit méér word nie, omdat dit sonder meer al eindeloos baie is.

[9] Ja, as ek hierdie periode nommer één gee, sal hy met één vermeerder kon word, en dit sal in die toekomstige eons of ewigheid van tye beslis steeds met één en één en één verder vermeerder kon word; maar as die getal op hom al eindeloos is, is `n vermeerdering daarvan nie meer denkbaar nie! Die nuwe skepping tel op homself nog wel mee, - maar by die aantal van die voorskeppinge totaal nie!

[10] Dit is nou wat ek snap en wat nou dreig om my heeltemal te vernietig. Maar weg met sulke gedagtes, dat vanweë hul eindelose grootte my siel, wat daarvoor te klein is, heeltemal terneerdruk en tot niet doen! As ek maar `n ewig lewe het, die liefde en die barmhartigheid daarby en `n omgewing soos wat hierdie is, dan sal ek verder nooit verlang om ook maar die maan of selfs ons son van naderby te leer ken nie! Ek sien nou ook in, hoe dom dit van my was om U iets te vra wat `n beperkte mens heeltemal nie betaam om te weet nie! Heer, vergeef my my groot domheid!"

Die menswording van die Heer in ons skeppingsperiode en op ons aarde

255 Ek sê: "Nee, My vriend, domheid is dit bepaald nie, maar vir `n aardse lewe wat te ver en te diep graaf in nuuskierigheid; want solank die siel nie volledig één geword het met My Gees in haar nie, kan jy sulke sake onmoontlik diep genoeg vat en begryp nie. As jy binnekort ook die geestelike wedergeboorte bereik en aan hierdie kant in die ryk van God selfs geestelik as `n volmaakte wese sal bestaan, sal jy wel baie tot op die bodem begryp, maar natuurlik slegs maar in soverre dit betrekking het op hierdie teenswoordige skeppingsperiode, binne wie se orde elkeen vroeër bestaan het en nou, voltooid in geestelike vorm, nog steeds voortbestaan. Maar tog bestaan daar tussen hierdie en alle voorgaande skeppingsperiodes, net soos tussen hierdie aarde en alle tallose ander hemelliggame binne die oermens van die skepping, `n enorme groot verskil.

[2] Tydens geen van die ewige, tallose voorskeppings, wat alles `n groot menslike oervorm van geskape wêrelde vorm, het Ek My deur die krag van My wil op die en of ander aarde as mens met die vlees omhul nie, maar Ek tree slegs met haar menslike skepsele in kontak deur middel van voor die skepping geskape, suiwere engelegeeste. Slegs hierdie skeppingsperiode het ten doel om My op `n willekeurige, klein, aardse hemelliggaam, wat nou juis hierdie aarde is, vir alle voorafgaande asook vir alle in die nooit eindigende ewigheid volgende skepping, in My ewige, oergoddelike wese in die vlees en in die mees beperkte vorm te laat aanskou en deur My Self onderrig te word.

[3] Ek wou My vir alle toekomstige tye en ewigheid nie slegs, soos gewoonlik, ware en werklike, volledig op My lykende, kinders skep nie, maar hulle egter deur My Vaderlike liefde uitverkies, sodat hulle dan met My oor die hele oneindigheid sou heers.

[4] Om dit egter te bereik, huldig Ek, die oneindige, ewige God, die vernaamste sentrum van My goddelike wese in die vlees, om My aan julle, My kinders, as sigbare en tasbare Vader aan te bied en julle Self deur My hoogste eie mond en hart die ware, goddelike liefde, wysheid en krag te leer, waardeur julle dan, gelyk aan My, nie slegs oor alle wesens van hierdie teenswoordige skeppingsperiode moet en sal heers nie, maar ook oor die voorafgaande en alles nog komende.

[5] En daarom het hierdie skeppingsperiode, ten voorskrif van alle ander, wat deur julle nog lank nie duidelik genoeg as voorreg besef word nie, dat hierdie in die hele ewigheid en oneindigheid die enigste is waarin Ek Self die menslike, vleeslike natuur heeltemal aangeneem het. Ek het My binne die hele, groot skeppingsmens, binne hierdie hulsglobe, (ronde sfeer) in die gebied waar Sirius die sentrale son is, uit die tweehonderd miljoen sonne wat hom nou omsirkel en van die talle aardbolle, wat haar omsirkel nou juis hierdie sfeer, waarop ons onsself nou bevind, uitgekies, om Self mens daarop te word en julle mense uit te verkies as My ware kinders vir die hele oneindigheid en ewigheid, sowel voor- as terugwaarts. As jy, Mathaël, soos een van die bekwaamste rekenkundiges, dit goed in die oog hou, sal die ewigheid en die oneindigheid van die ruimte jou nie meer so baie druk nie.

[6] Vir die eindige en begrensde siel, ook al is sy nog so wys, is die oneindigheids- en ewigheidsbegrippe inderdaad iets onbegrypliks, wat haar noodsaaklikergewys voortdurend sal bedruk; maar dit geld nie meer vir die eens gewekte gees in haar nie. Want die is vry en in alles aan My gelyk, en sy beweging is al reeds van die aard dat alle ruimteverhoudinge vir hom heeltemal niks voorstel nie, en dit, vriende, is al `n baie belangrike eienskap van die geestelike mens!

[7] Stel jou eers alle enorme bewegingsnelhede van die hemelliggame voor, soos wat Ek dit aan julle al by `n vroeëre geleentheid voldoende uitgelê het, dan sal julle gou ontdek dat die geweldige groot bewegingsnelheid van die sentrale sonne wat aan julle verkondig is, ook al word dit eonsmaal vergroot of tot die eonste mag verhef, `n ware slakkegang is vergeleke met die snelheid van die gees. Hulle het vir die aflê van `n baie groot afstand in die ruimte tog altyd, na gelang van die afstand, `n bepaalde tyd nodig, terwyl vir die gees elke nog so onmeetlike afstand gelyk is; want vir die gees is 'hier' en die nog so onmeetlike ver daarvandaan geleë 'daar' één en dieselfde, terwyl vir elke ander beweging die verskil in afstand in die ruimte wesenlik baie is.

[8] Verder maak Ek jou daarop opmerksaam, dat uit die menslike gees, ook as hy nog nie volledig één geword het met die siel nie, tog met `n spesiale gevoel in die siel stroom en hom as iets suiwer geesteliks kenbaar maak deur hom alle gebeurtenisse - ook al sou dit `n ewigheid van die huidige tyd gebeur het! - steeds so voor te stel asof dit nou gebeur, asof die gees daar toe ook reeds as oog- en oorgetuie by was. Die afstand tot sulke reeds lank gebeurde dinge stel die beperkte siel haar eers later in haar brein voor. In die siel kom die herinnering in die plek van die geestelike gevoel; maar die herinnering plaas die feit nie in die teenswoordige tyd nie, maar verplaas dit, na gelang van die tydsverloop, na die tyd waarin dit plaasgevind het. Die gees verplaas hom egter geheel in die periode van handeling asof hy daar aanwesig was, en haal iets toekomstigs ook sodanig vir die gees asof dit reeds aanwesig is, hetsy dit reeds begin het of reeds lank terug gebeur het.

[9] Die geleerdes noem dit die suiwer geestelike gevoel van die gees en van die haal van feite uit die verre verlede, of feite wat nog in die toekoms moet plaasvind, die 'fantasie' van die mens. Maar dit is nie dit nie, omdat `n mens se fantasie slegs maar dit kan noem, wat die siel self uit die voorraad van haar beelde as iets nuuts saamstel, waardeur sy dan verder in die vrye natuurwêreld nie voorhande vorm of werk tot stand bring nie. Uit die vermoë, wat slegs maar uit die siel stam, het alle gereedskap, alle geboue en kleding van die mense en fabels en allerlei digwerke voortgekom, waarvan die agtergrond baie selde volle waarheid is, maar meestal slegs pure leuens en eintlik heeltemal niks voorstel nie.

[10] Dit is dus wat die mens fantasie kan noem; maar wat eerder genoemde aanwesigheidsgevoel by sake uit die verlede of ook uit die toekoms, is iets kenmerkend van die lewende gees, en die suiwer denkende mens kan daaruit uitmaak, dat die gees in die mens nog met die ruimte en ewe-min met die tyd iets te make het, en daardeur bo tyd en ruimte staan.

[11] Ruimte bestaan dus slegs vir die gees as hy dit skep en wil hê, en vir tyd geld dieselfde. Wil hy geen tyd hê nie, dan kom daarvoor in die plek dadelik die ewige aanwesigheid van die verlede, hede en toekoms.

[12] Ten slotte kon julle nog `n derde suiwer geestelike eienskap in julleself bespeur, as julle egter aandag daaraan sou gee! Hierdie eienskap bestaan hierin, dat julle jul iets, ook al is dit nog so groot, opeens in al sy dele kompleet kon voorstel en met één blik die hele songebied kan oorsien. Die siel moet met haar sintuiglike waarnemingsvermoë `n saak van alle kante langsaam en langdurig bekyk, betas en beluister en moet dit ontleed, om haar eers na verloop van tyd `n voorstelling van die geheel te kan maak. Die gees vlieg egter sowel uit- as inwendig in `n nouliks denkbare, blitsige oomblik om `n gehele sentrale son, en net so gou ook om `n onnoemlike aantal van sulke sonne en al hul planete; en hoe magtiger die gees is deur die orde waarin die siel verkeer, hoeveel helderder en duideliker is ook haar oor- en insig van die grootste en eindeloos gekompliseerde aangeleenthede van die skepping.

[13] 'Ja', sê julle, en tereg selfs, 'hoe is die gees dan in staat tot so `n ongelooflike snelle totale oorsig?' En Ek sê en antwoord julle; “Op volmaak gelyke wyse as waarop `n volmaakte, volgens die natuurlike orde ontwikkelde siel in staat is deur haar uitstralende lewenseter op `n afstand dinge gewaar te word en aan te voel, soos wat julle dit voldoende by die swartes ondervind het. Maar by die siel, wat slegs maar substansieël is, is die eienskap tog, hoe sterk ook, nie te vergelyk met die van die gees nie, omdat sy noodsaaklikergewys nog ruimtelik beperk is. Daardeur kan sy slegs maar met bepaalde bo-sinlike, natuurlike oerelemente buite haar basisvorm dink en voel, en hoe nader sy by haar eintlike, menslike lewensvorm staan, hoe gevoeliger en suiwerder kan sy dit doen. Oor baie groot afstande geluk dit moeiliker, selfs in haar volmaakste, natuurlik suiwerste sielstoestand; en ook al het `n siel so `n sterk uitstralende lewensfeer, dan sal sy, as sy van hier uitstraal, in Afrika al heeltemal niks meer kan waarneem nie."

Die uitstralende lewensfeer van die siel en die van die gees

256 (Die Heer:) "Ag, as die gees tydens `n sekere geestesvervoering vir enige oomblikke die volmaakte siel met sy uit die oerlewe afkomstige vuureter deurstraal, word dit op `n afstand gevoel, gehanteer en word baie versterk. Die siel is in sulke oomblikke in staat om selfs tot aan die baie ver weg staande sterre te reik en dit daar heel presies te oorsien; maar wanneer die gees hom weer volgens die orde in die siel terugtrek, reik die werksaamheid van die siel met haar suiwere, uitstralende lewensfeer slegs in die gunstigste geval tot daar waar sy nog iets vind wat elementêr met haar ooreenkom. Haar uitstralende lewensfeer lyk soos die uitstraling van `n aards sigbare lig. Hoe verder mens van die vlam af staan, hoe dowwer en swakker word 600 dit, tot daar van die uitstraling ten slotte niks meer oorbly as nag en duisternis nie.

[2] Maar so is dit nie met die uitstralende lewensfeer van die gees nie. Dit is as die eter wat die algehele, eindelose ruimte in gelyke mate vervul. Sodra die gees dus eenmaal, wanneer hy vry in die siel deurbreek en in beweging kom, word ook sy uitstralende lewensfeer op dieselfde oomblik eindeloos ver geaktiveer, en sy sig, gevoel en werking reik dan sonder die minste beperking net so eindeloos ver na buite as die eter, wat die ruimte tussen en in die skepping volledig vul; want hierdie eter is - onder ons gesê - eintlik geheel identies met die ewige lewensgees in die siel, wat slegs `n verdigte brandpunt is van die algemene lewenseter wat die algehele oneindigheid vervul. Sodra die lewensgees, uitstralend uit die siel, met die vrye eter van die ruimte in kontak kom, verenig sy gevoel, denke en sig oombliklik met die oneindige, vrye lewenseter en gaan sonder om te verswak tot in die eindelose verte, in die groot lewenseter in die eindelose ruimte, - wat alles omstroom en deurdring, wat orals voel, sien, dink, en sy wil bewerkstellig. Dit bewerkstellig dan ook op dieselfde oomblik dat die afsonderlike gees in die siel; sien, voel, dink en wil, solank die siel deur haar gees deurdronge word en die gees in verbinding staan met aan hom baie nou verwante, oneindige en algemene, vrye lewenseter in die ruimte.

[3] Die verskil tussen die uitstralende lewensfeer van `n siel as sodanig, ook al is dit nog so volmaak, en die uitstralende lewenseter van die gees is dus soos wat heel maklik te verstaan is, eindeloos en onuitspreeklik groot. Julle sal nou wel enigsins begin te vermoed hoe dit vir `n gees moontlik is, om hom met sy gevoel, sy denke, sy wil en sy uitwerking oor `n onbeperkte groot afstand te verplaas, ja die gehele oneindigheid as sodanig te deurdring, omdat hy in die gehele, ewige oneindigheid volkome ononderbroke op alle punte van die gehele, ewige ruimte onverminderd een en dieselfde is.

[4] Ook al is dan, deur die inwoning in die siele, deel van die algemene gees van elkeen afgesonderd, tog vorm hulle steeds `n volmaakte eenheid met die algees, sodra hy die siel ten gevolge van die hiervoor vereiste wedergeboorte van die gees, geheel deurdring. Hul individualiteit bly egter volkome gehandhaaf, omdat hulle, deurdat hulle lewensbrandpunte is in die siel met haar menslike vorm, ook dieselfde vorm besit en daardeur met hul siel, wat eintlik hul liggaam is, as geeste wat alles op dieselfde wyse sien en voel ook noodsaaklikergewys dit voel en uiters helder waarneem. Almal kan streng persoonlik in hul omsluitende rede dan ook `n siel, sodra dit deur haar gees geheel en al vervul is, ook alles sien, voel, hoor, dink en wil, omdat sy op die wyse dan volledig één is met haar gees.

[5] As daar by julle nou by hierdie goed begryplike uitleg nog geen lig oor die wese van die gees en sy vermoëns opgegaan het nie, dan sal Ek Self verder werklik nie meer weet op watter wyse Ek dit nog duideliker sou kon maak vir julle geestelike wedergeboorte in julle siel nie! Sê daarom nou reguit of julle My nou eindelik op die baie belangrike punt goed begryp het!"

Die alwetendheid van God

257 Mathael en `n aantal ander sê: "O Heer, nou is dit vir ons volkome duidelik, en ons sal nouliks nog iets weet om aan U te kon of te wil vra! Heer, vra U ons nou die een en ander, want U sal wel die beste weet wat ons nog kortkom!"

[2] Ek sê: "Dit is nie vir My gepas om julle in feite iets te vra wat julle My eerste sou moet vertel nie, terwyl Ek tog alles weet en sien wat daar in julle omgaan! Ja, selfs julle geheime gedagtes, wat vir julleself nouliks bekend is, sien Ek net so duidelik soos julle die son aan die hemel sien, en sou Ek julle dan nog êrens na moet vra asof Ek dit vooraf nie sou weet nie?! Sou dit nie baie ongepas wees, of op die minste `n nuttelose, tydverspillende gebruik van die tong en mond wees nie?!"

[3] Dan sê die naaste staande swarte: "Heer, dit lyk my nie konsekwent nie, want sover ek weet, het U nog nie solank gelede tog Self U blanke leerlinge gevra of hulle alles goed verstaan het! Dit is tog ook `n vraag waarmee mens van iemand iets wil hoor, wat mens vroeër nog nie presies geweet het nie! Waarom vra U dit dan aan U leerlinge? Weet U dan nie, of hulle U groot en uiters wyse onthullings wel of ook nie verstaan het nie?"

[4] Ek sê: "O, gewaardeerde, swarte vriend van My! As mens iets vra, lig jy mense nie altyd in slegs na dit hulle wat mens uiteindelik self nie weet nie, maar mens vra dikwels, en dit met goeie redes, ondersoekend, om deur die vraag sy medemens tot nadenke te bring.

[5] So vra `n onderwyser sy leerlinge na sake, wat hy ook sonder die antwoord van die klein leerlinge vantevore baie goed weet en moet weet. En die regter vra die oortreder van die wet wat hy gedoen het, nie om nou eers te wete te kom wat hy teen die wet gedoen het nie - dit weet die regter al lankal! -, maar hy wil van die ondervraagde slegs die bekentenis hoor, en hy straf die geslepe sondaar as hy alles hardnekkig ontken, waarvan die regter deur die eensluidende verklarings van `n aantal getuies reeds lankal volkome oortuig geraak het!

[6] En so kan ook Ek wel, as `n egte leraar en as `n baie regverdige regter, altyd vrae aan julle mense stel, nie om van julle iets te hoor wat Ek vroeër nie geweet het nie, maar om julle daardeur te dwing tot nadenke en selfondersoek! Dus in die gees kan Ek wel aan elkeen vrae stel; maar as Ek iemand van julle so sou vra, asof Ek My sou wil oortuig of hierdie of daardie van die leerlinge My les wel begryp het of nie, dan sou dit wat My betref `n ydel en misplaaste vraag wees, omdat Ek ook sonder al die vrae, as God tog al sedert ewigheid kon weet wie My in hierdie tyd op hierdie aarde sou verstaan en hoe goed ook! - Is dit vir jou nou ook duidelik!"

[7] Die swarte sê: "Ja, Heer, en ek vra U om vergifnis dat ek U, o Heer, nou met my baie misplaaste vraag lastig geval het! In die vervolg sal ek so-iets beslis nooit meer doen nie, as dit my vergun sal word om nog langer in U heilige nabyheid te mag bly!"

[8] Ek sê: "Solank jy wil, kan jy by My bly en ook vrae stel! As jy nog iets het wat nie vir jou duidelik genoeg is nie, dan het jy net soos alle ander die vrye en volle reg om te vra! Want nou op hierdie plek is Ek geheel en al beskikbaar; later sal daar `n tyd kom dat Ek gedurende enige tyd op geen enkele vraag sal reageer nie. Jy mis nog iets; ondersoek jouself en vra, en ook dit sal vir jou uitgelê word!"

[9] Die swarte sê: "O Heer, ek hoef nie lank daaroor na te dink nie; want wat ek mis weet ek reeds lankal! Kyk, `n vername ding wat my ontbreek is, dat ek my God se alwetendheid op geen enkele manier kan verklaar nie! Hoe kan U nou heeltemal alles in die gehele oneindigheid weet?"

[10] Ek sê: "Ja, as jy dit nou nog nie verstaan nie, dan het jy vroeër My onthulling oor die vrye lewenseter van die gees nie goed genoeg verstaan nie! Jy sal tog wel begryp het dat die ewige skeppingsruimte ewig en oneindig is, en dat hierdie met niks anders gevul is as orals ewig altyd met My Gees, wat bestaan uit suiwer Liefde, dus Lewe, Lig, Wysheid, die suiwerste selfbewussyn, en `n heel noukeurige gevoel, gewaarwording, sig, gehoor, denke, wil en werke.

[11] In My bevind hom weliswaar die brandpunt van hierdie enig en ewig onveranderlike Gees, maar dit vorm wel `n eenheid met sy oneindige groot, die gehele oneindigheid vullende, vrye lewenseter, wat by My via die vernaamste lewensbrandpunt steeds met alles wat hy bevat ten nouste verbonde is. Hierdie vrye lewenseter van My deurdring en omvat egter alles in die geheel, ewige oneindigheid en sien, hoor, voel, dink, wil en werk orals op een en dieselfde wyse.

[12] Tot op `n bepaalde afstand kan jou siel dit ook doen, en dit sou vir iemand moeilik wees in jou omgewing om bose gedagtes in hom op te laat kom sonder dat jy dit dadelik sal opmerk. Soos wat jy dit egter kan doen met die kragtige, uitstralende lewensfeer van jou siel, wat daarmee steeds direk in verbinding staan en sodoende jou heldere ek tot ver buite jouself reik, - so is dit ook by die vrye lewenseter van My Gees, slegs met die verskil dat die uitstralende lewensfeer van jou siel slegs tot `n bepaalde ruimte beperk is omdat sy as materie vanweë die ongelyksoortigheid van die vreemde elemente wat sy op haar weg ontmoet, nie verder kan reik nie.

[13] Maar die vrye lewenseter van die gees kan ewig teen geen vreemde elemente stamp nie, omdat alles feitlik deel is van homself; en daarom kan hy ook vry en ongehinderd eindeloos van al wat is alles sien, voel, alles hoor en volkome verstaan. En kyk, dit is dan helder en goed verstaanbaar die basis van wat vir jou so moeilik te verstane was van die alwetendheid van God! - Sê eers, is dit vir jou nou duidelik?"

Die taal van die diere

258 Die gesig van die swarte klaar heeltemal op en hy sê: "Ja, ja, ja, - nou verstaan ek dit ook heeltemal en ek glo bowendien om nou ook nog baie te begryp van wat ek vroeër nooit so goed begryp het nie! So verstaan ons die taal van die diere kennelik volledig, en watter moeite dit is om die geringe aantal geluide van die diere op gevoelsmatige wyse en met hul natuurlike intelligensie van die siel te moduleer - waarvoor baie oefening natuurlik `n vereiste is, - ek kan letterlik met die diere, net soos met mense, praat en baie belangrike sake van hulle te wete kom. Ek het dit self probeer, maar ek het dit toe tog nie tot `n verstaanbare taal kon bring nie, omdat my organe nie daarop ingerig was en ook nou nog nie ingerig is nie; maar ek verstaan alles wat `n willekeurige dier met sy eie soort bespreek.

[2] So het ek eendag tuis by die Nyl naby my omgewing twee sivetkatte gehad wat nie geweet het dat ek in hul omgewing was nie, heel duidelik die volgende teenoor mekaar hoor spreek: Die duidelik herkenbare mannetjie sê vir die wyfie: ' Ek is beangs oor die kinders wat stroomafwaarts `n dagreis van hier af jag maak op krokodileiers! Ek is bang dat ons oudste seun, wanneer hy lomerig en met `n vol buik gaan lê en rus, deur `n bose adelaar gepak, en in die lug meegeneem gaan word, en vervolgens op `n rots jammerlik verskeur en tot op die been opgevreet gaan word! As ons albei baie gou hardloop, sal ons die ongeluk nog kan voorkom! Teen die aand kom die leeus en tiers na die Nyl toe om te drink, dan sal dit tog vir ons te gevaarlik wees; laat ons dus nou gou van hierdie plek af weggaan waar tog nie baie uit te haal is nie, dan het ons op die lang weg daarheen geen gevaar te verwag nie en red ons ons oudste seun!' Toe rig die wyfie haar op en sê niks anders nie as: 'Laat ons dan met ons gewone snelheid hardloop!' En toe die wyfie dit sê, gaan hulle dadelik pylsnel vandaar langs die Nyl af.

[3] Na `n dag of veertien kom ek weer op dieselfde plek aan, omdat ek die gevoel gekry het dat daar nou `n hele familie sivetkatte hulle tuisgemaak het. Ek loop daar so geruisloos as moontlik en vind sewe sivetkatte op `n sandbank, wat daar rond stoei en rondskarrel en almal pla almal. Die keer neem ek egter ook my dienaar saam, omdat hy baie goed met baie soorte diere kon spreek.

[4] Toe ons beide baie rustig en stil agter `n bossie die plek aan die rivier nader en hul opmerkings baie goed kon hoor, sê die welbekende wyfie vir haar mannetjie: 'Kyk eers na daardie bossie; daaragter staan twee mense en loer! Laat ons vlug, want hulle kan jy nooit vertrou nie!' Daarop snuffel die mannetjie `n paar maal in ons rigting en sê toe vir die wyfie: 'Wees maar rustig, vroutjie! Ek ken beide en hulle is nie slegte mense nie en hulle sal ons beslis geen kwaad aandoen nie. Hulle verstaan ons en één van hulle sou selfs met ons kon praat as hy dit sou wil. Ons sal nog `n goeie gesprek met hulle hê en dan sal hulle ons melk en brood te ete gee!'

[5] Toe word die wyfie rustig en begin weer vrolik rond te huppel en te spring; want dit gee haar baie genot dat sy haar seun, wat hom in groot gevaar bevind het, gered het. Die seun was ook `n besondere mooi geboude dier en toon `n sekere gevoel van eiewaarde, wat mens in ons menslike morele sfeer trots sou kon noem.

[6] My begeleider dink, dat ons nou sonder beswaar die opgewekte geselskap van sivetkatte baie rustig sou kon nader sonder dat hulle vir ons op die vlug sou slaan. Ons doen dit en sien, die ou mannetjie was op sy manier selfs hoflik teenoor ons en wys ons `n gerieflike plek aan van waaruit ons mag toekyk, maar sê tewens dat ons nie op die sandbank mag kom nie, omdat daarin baie krokodileiers begrawe lê en hy nou besig was om sy kinders te leer in die opspoor van hierdie gewilde eiers.

[7] Ons doen dit en my dienaar gee die mannetjie die volledige versekering, dat hy en sy geselskap nie net niks te vrees het nie, maar dat ons hulle die hele tyd wat hulle hul daar ophou, ryklik van brood en kaas sou voorsien. Toe sê die mannetjie: 'Dit is uitstekend en daarvoor sal ek vir jou die rivier suiwer van alle krokodileiers. Maar wag met jou goedheid nog twee volle dae; want my kinders moet eerste deur honger genoodsaak word om die krokodileiers te verdelg, dan eers op die derde dag moet die soetsmakende loon op sy plek wees!'

[8] Daarop vra die dienaar weer aan die mannetjie, hoe die krokodileiers dan in hierdie streek gekom het, omdat mense in die stroomgebied immers nog nooit `n krokodil gesien het nie. Toe sê die mannetje: 'Die krokodille is baie slim en ken die natuur goed. Hulle weet deur hul aard en hul ervaring, dat dit in die streke stroomopwaarts beter en gesonder vir die ontwikkeling van hul eiers is as in die gebied stroomafwaarts. Daarom sluip hulle dadelik na die reëntyd snags swemmend hierheen, en nog etlike dagreise verder van hier opwaarts tot aan die gebied waar die stroom te sterk word, en begrawe daar `n onnoemlike aantal eiers in die warm sand. As hulle daarmee klaar is, presies in die tyd dat julle grotmense net soos ons as gevolg van die modder die oewers van die stroom nie maklik kan bereik nie, dan gaan hulle snags weer swemmend na die laere gebiede terug, waar ryk kuddes is waarop hulle altyd snags met baie sukses kon jag. Sodra die jonges hier uit hul eiers kom, kruip hulle dadelik na die water en swem dan heel gemaklik daarheen waar die ou krokodille hulle gewoonlik bevind. Daar vind hulle ook dadelik voedsel en groei baie gou. Omdat ons egter goed weet waar hul voedsaamste eiers te vinde is, soek ons dit op, probeer om soveel moontlik daarvan te vernietig en voed ons met hierdie kos, wat `n lekkerny vir ons verhemelte is. Net met die opspoor gaan dit in die begin nie so maklik nie, en bowendien val baie vyande ons nog dikwels lastig; die een is `n magtige bewoner van die lug, die adelaar, en die tweede is die verwenste klapperslang. Maar as ons as `n groep bymekaar is, kan hulle ons niks aandoen nie. - Maar let nou op hoe ons die eiers soek, vind en dadelik ook sal vernietig!'

[9] Daarop spring die mannetjie by ons weg en maak -vir alle menslike ore- piepende eentonige, ongeartikuleerde geluide waarvan ek die betekenis nie so presies begryp nie; maar my skerphorende dienaar sê, dat die mannetjie nou opdrag gegee het om die eiers op te soek. En werklik, die diertjies begin met die neuse in die sand te vroetel en te snuffel, en sodra hulle `n plek vind waar hulle in die sand `n laag eiers kry, laat hy `n baie spesiale geluid hoor, grawe baie gou dieper in die sand en lê die eiers bloot, waarna die vernietiging van die buit begin. Hulle eet egter slegs die kleinerige eiers; die grotes byt hulle wel stukkend, maar werp hulle dan heel behendig met die voorpote in die water. Daarna begin die jag egter dadelik weer van vooraf.

Voorbeelde van die intelligensie van diere

259 "In alle rus kyk ons `n halwe dag lank na hulle en ons vermaak ons, omdat ons uit al die doen en late van hierdie diertjies baie helder en duidelik `n sekere orde en `n heel deurdagte plan kon aflei en ons tewens baie moes verwonder oor die besondere vaardigheid waarmee hierdie bomenslike intelligente wesens hul werk uitvoer. Ek het gedink dat hulle sou moeg word, maar daar was geen spoor van te sien nie. Hoe langer die werk geduur het, met hoe meer ywer begin hulle steeds weer heeltemal opnuut van vooraf.

[2] Na ongeveer `n uur of drie, volgens julle tydmeting, kom die mannetjie terug en sê dat hy nouliks binne vier dae met hierdie sandbank sou klaarkry en dat daar daarna aan die oorkant aan die linkeroewer ook nog `n groot sandhelling was waarin ook baie krokodileiers begrawe gelê het. Dit moes hy ook vernietig, anders sou dit binne `n jaar wemel van die krokodille, en binne tien jaar sou hulle so sterk vermeerder het, dat geen mens `n tree in die hele laagland sou kon stap sonder om êrens op `n krokodil te trap nie. Die mense van hierdie lande kon hulle, die sivetkatte, daarom nie genoeg dankbaar wees vir die voortdurende vernietiging van die kwaadaardige krokodille in die hele laag- en hoogland aan beide sye van hierdie rivier nie.

[3] My dienaar vra die wakker mannetjie, hoe dit kom dat daar, ondanks al hul ywer, tog nog steeds krokodille in die rivier ophou en gedy. Toe sê die mannetjie heel ernstig: 'Die Groot Natuurgees wil nie hê dat die krokodille in hierdie rivier ooit heeltemal uitgeroei word nie; want ook hul bestemming is vir die aarde en haar bewoners van nut. Maar hulle mag nie die oorhand kry nie, daarom is ons daar om hul toename binne die korrekte perke te hou. Die Groot Gees het dit alles op hierdie wyse manier gereël en so moet dit alles gebeur, sodat die een lewe in die ander sy vervolmaking kan vind. Die oorgang is steeds bitter, maar daarteenoor staan dan `n aangename hoër bestaan!'

[4] Die dienaar vra hoe hy dan aan die kennis van `n oppergees gekom het. Toe begin die mannetjie te giggel, dit was sy manier van lag. Toe die mannetjie uitgegiggel was, sê hy vir die dienaar: 'Ons sien tog elke dag Sy son aan die hemel, en hoe daaruit allerlei goeie geeste na ons toestroom! Waar moet hulle anders vandaan kom as van die Groot Liggees in die son?!'

[5] En weer vra die dienaar die mannetjie: 'Vereer julle ook die Groot Liggees?' Toe antwoord die mannetje: 'Dit is tog wel `n vreemde vraag vir `n groot mens! Julle is tog nie dommer as ons swak diere nie? Ons eer die Groot Gees tog die meeste deur altyd graag en onverwyld te doen wat Sy wil ons in ons natuurlike aard ingegee het! Of eer julle almal nie die beste deur die wil van jou naaste met vreugde te doen nie?! Kyk, die belangrikste is, dat mens die wil van Die Een doen wat mens waaragtig eer!' Toe verlaat die mannetjie ons en gaan weer vlytig aan die werk. Maar ons verlaat toe die plek en keer weer huiswaarts om ons huislike werksaamhede uit te voer.

[6] `n Paar dae later bring ons vir die diertjies melk en kaas, wat hulle met baie genoeë eet, maar waarna hulle `n hele dag van hul werk uitrus.

[7] Die dienaar vra aan die mannetjie of krokodilvleis ook vir mense eetbaar was, natuurlik as dit eers op `n vuur gebraai sou wees. Toe sê die mannetjie: Die buikvleis wel, omdat dat verteerbaar is; maar met die ander vleis is niks aan te vang nie, omdat dit onverteerbaar hard was. Nylperd (seekoei) sou beter wees en nog beter nylkalf, wat haar egter steeds meer in die nabyheid van die see merendeels in die diepte ophou en haar slegs ten tyde van die onderwaterstorme na die oppervlakte begeef en daar met die bote van die mense speel.

[8] Na hierdie uitleg spring hulle al sewe weer by ons weg en steek die water oor na die ander oewer, waarheen ons hulle toe nie meer volg nie, omdat ons hul aard en karakter nou voldoende leer ken het.

[9] Ek het die voorbeeld van die sivetkatte slegs maar hier vertel, omdat dit vir my iets baie nuut was, en omdat ek by geen enkele bekende dier soveel verstand gevind het nie.

[10] Ook onder die voëls vind jy hulle met `n baie wyse karakter. Daartoe hoort veral die ibisse en ooievaars, die kraanvoëls, die wilde ganse en die swawels. Onder die viervoetige aardse diere is die kameel egter en nog meer die groot olifant, die esel, die hond, die aap, die bok, en dan ook die jakkals, die beer en die leeu beslis die mees intelligentste, en hulle het egter`n duidelike taal. Die verstand van die ander huisdiere is geringer, en hul taal is onverstaanbaarder en dommer. By die koudbloedige diere staan die groot akkedis boaan, want dit word deur ons as `n egte voorspeller aangesien, en dikwels vertel hy ons al dae van tevore wat daar sal gebeur. Daarom word hierdie diere by ons ook spesiaal versorg en met melk en kaas gevoer.

[11] Dit is `n groot raaisel waar hierdie diere hul kennis vandaan gekry het. Wel, ek vertel hier beslis geen fabeltjies nie, hoewel dit wat ek nou vertel het vir die onervare blankes wel as `n fabel in die ore moet klink. As hulle egter beslis nie wil glo dat dit alles so is nie, bring dan as praktiese voorbeeld `n totaal vreemde esel hier, en my dienaar sal aan hom vrae stel en die esel opdrag gee om iets te doen, en die dier sal seker ook baie presies doen wat die dienaar van hom sal vra!"

Die gesprek met die esel van Markus

260 Die ou Markus sê vir My: "Heer, sal ek dan `n esel hier bring; maar wel een van my eie gewone esels, want die twee wat pas geskape is, sou wel vooroordeel kon oproep!"

[2] Ek sê: "Ja, doen dit, want daar kan nog `n belangrike les hieruit geneem word!"

[3] Markus verdwyn gou, bring `n manlike esel na ons toe en sê enigsins glimlaggend vir die swarte: "Hier het jy dan so `n geleerde esel; doen met hom wat jy goeddink!"

[4] Toe roep die swarte sy dienaar. Hy stel dadelik op `n manier, wat na eselsgeblêr klink, allerlei vrae aan die dier, en kyk, die dier vertel hom `n hele boel sake oor die huishouding van Markus en ook oor sy vroeëre, baie ruwe eienaar, sy naam en nog `n aantal verrassende sake, wat die swart dienaar anders nie so maklik sou kon geweet het nie, en wat baie indruk maak op Markus. Ten slotte beveel die dienaar die esel, terwille van ons om driemaal om ons tafel te loop en daarna sewemaal baie hard sy 'Ie-jaa' te laat hoor. En dadelik doen die esel dit en gaan daarna van self weg.

[5] Toe vra die swart aanvoerder aan ons geselskap of dit nou ook `n fabel was wat nouliks geglo kan word.

[6] Toe sê Cyrenius, wat sy verbasing haas nie kon bedwing nie: "Nee, nee vriend, `n fabel is dit nie; maar ek sou nou haas begin te glo, dat ook ons beroemde fabeldigter, Aesopus, met die diere kon gepraat het! Heer, dit is tog alweer so `n deug van die swartes, waarvan ons vroeër geen flou idee gehad het nie! Ja, as dit so voortgaan, is ons met die swartes nog lank nie klaar nie! Dit word al hoe mooier, steeds ongeloofliker en onverklaarbaarder! In die boeke van julle Skrif lees ek wel eens oor `n esel wat met sy profeet, genaamd Bileam, toe hy hom seergemaak en mishandel het, gespreek het; maar wat is dit hierby vergeleke, noudat hierdie swarte hom deur `n heel gewone esel die gehele lewensloop voorbeeldig laat vertel het! En dat dit geen versinsel van die swarte was nie, bevestig die ou Markus!

[7] Dit en nog ander sake vind ek baie mooi en goed, en ek is nie heeltemal daarteen nie, as ek by al die ander mense wyse lesse gekry het, en by hierdie nuwe wonderbare verskynsel wat duidelik voor ons oë kon afspeel -hoe dit moontlik is om met diere via taal te kommunikeer! Die heil van die mense hang wel nie af van so `n mededeling nie, maar omdat dit nou eenmaal `n baie uitsonderlike, wonderbaarlike verskynsel, suiwer van menslike kant gesien, daar is, sou ek tog iets meer wil weet oor die hoe en waardeur dit moontlik is! Hoe kan diere hulle deur middel van taal verstaanbaar maak aan die mense en hoe die mens aan die diere? - Heer, gee ons daaroor tog `n paar baie kort aanwysings!"

[8] Ek sê: "Mense, dat so iets kan gebeur, is daarom nie voortrefliker omdat julle dit nie kan doen nie; want hoe nader die siel van `n mens by die dieresiele staan, hoeveel te meer besit hy van nature die vermoë om hom teenoor hulle verstaanbaar te maak, omdat hy hom dan heeltemal volgens sy lewensorde in `n suiwer toestand bevind. As hy hom teveel met die liggaam verbind, is dit ook uit met die besondere eienskap, en die duistere wette van die materie kom dan daarvoor in plek, en die siel ondervind dan ook skade aan alles wat die liggaam maar kan skaad."
Die groei van die menslike, uitstralende lewensfeer

261 (Die Heer:) "Maar jy hoef nie spesiaal `n Moor te wees om die vermoë te besit om jou aan die diere verstaanbaar te kan maak nie. Ook die blanke kan dit verkry as hy hom volkome gereinig het. As `n siel eenmaal heeltemal rein is en sodoende ook heeltemal gesond en kragtig is, begin sy die oorvloed van haar uitstralende lewensfeer in `n sekere sin buite die grense van haar liggaam te verlê, en sy brei uit, namate die lewe in haar suiwerder geword het.

[2] Vergelyk dit met `n dowwe gloeiende kool wat een van julle in `n donker kamer vir hom neerlê. Die kool sal nouliks soveel lig in haar allernaaste omgewing versprei, dat mens skaars kan sien waar sy lê. Blaas mens op haar verduisterende as, as `n soort sielestof, van haar oppervlakte weg, dan sal haar lig rondom reeds so sterk en so ver deurdring, dat mens haar naaste omgewing al baie goed sal kan sien. As mens steeds harder blaas, sal vanuit haar reeds liggloeiende oppervlak soveel lig versprei, dat mens desnoods reeds in die hele kamer die voorwerpe, wat hulle daarin bevind, baie duidelik sal kan sien. Kom daar vervolgens wit vlammetjies op die gloeiende kool, dan sal dit daardeur in die hele kamer goed lig word, en mens sal dan nou voldoende lig hê om die kleure ook duideliker te kan sien.

[3] Met die suiwere siel gebeur dieselfde. Die gloeiende met as bedeke kool lyk soos die vlees vergroeide siel. Sy het al haar lewensvuur nodig om haar omringende, duistere materie te vorm; daarom is vorming van `n uitstralende lewensfeer dus totaal onmoontlik! En so `n materiële siel kan dus nooit iets bespeur van `n spesiale en hoëre eienskap nie. In hierdie geval is daar geen sprake van `n heerskappy oor alle skepsels, ewemin kan hulle iets sien in die sfeer van die lewensgebied van die siel en iets hoor van `n innerlike, geestelike stem en nog baie minder iets verstaan van die diere- of selfs die plantetaal nie, - suiwer sake wat aan die aartsvaders net so bekend was as aan julle die allerbekendste, uiterlike vorm van `n ding of van een of ander voorwerp. Want waar sou die siel haar geestelik uitstralende sfeer vandaan moet haal om iets helder te verlig, as hy, wat self lig sou moet gee, nie voldoende verligte lewenseter uitstraal om van homself te kon sien, dat en hoe hy bestaan nie?!

[4] So `n siel weet ten slotte van haar eie bestaan nouliks iets, ken haar basis beslis nie, en as sy iets geesteliks oor haar hoor, stuit dit haar teen die bors; sy val van skrik in `n soort onmag sodra sy maar iets sien wat enigsins lyk na die siel van `n oorledene, en word bang by die sien van groot wonders. Waar moet so `n siel heengaan?

[5] Ag, wanneer `n siel egter, nadat sy op een of ander wyse, hetsy deur een met sekerheid gegewe mededeling, of deur eie oortuiging, geestelik aangeblaas word en net soos die vroeëre genoemde kool gaan gloei van lewe, voel sy ook vir die eerste keer dat sy `n siel is en begin sy die basis te herken waarop sy berus. Word die aanblasing sterker en sterker, dan sal sy, omdat sy self ligter en ligter word, haarself steeds helderder, suiwerder herken en haarself onderskei van die materie en haar lig sal reeds begin om verder as haarself te reik en haar uitstralende lewensfeer te verlig.

[6] Hoe heftiger en onophoudeliker die geestelike lewenswinde die siel dan aanwakker, soveel te meer gaan die uitstralende lewensligsfeer van die siel gloei van lewe, en lig gee en verder na buite straal, en die siele lewe daarvan wat dan binne so `n uitstralende lewensligsfeer kom, word ook deurstraal, en deur die liggewende siel gou en maklik volledig herken en deursien.

[7] As `n siel eenmaal sover is dat sy haar grootste ligsterkte bereik het, wat dus vergelykbaar is met die vlammende, witgloeiende gloed van die kole, sal haar uitstralende lewensligsfeer, wat slegs uitgaan vanuit haar siel, ook die verste moontlike en mees intensiewe uitbreiding bereik het, waardeur sy dan reeds heerseres van alle skepsele geword het, omdat sy met die uitstralende lewensligsfeer `n volmaakte intelligente en baie sterk verbinding kan maak met alle skepsele wat naby genoeg aan haar is."

Die uitstralende lewensligsfeer van Moses en die patriarge

262 (Die Heer:) "Die ou, vrome patriarge het `n uitstralende lewensligsfeer gehad wat so sterk was, dat hulle snags lig afgegee het, ook vir aardse oë. Nadat Moses met God op Sinai bymekaar gekom het, het sy siel deur die gloed van sy liefde tot God so sterk gestraal, dat sy gelaat oordag heerliker en helderder gestraal het as die lig van die son in die middel van die dag, en Moses moes sy gesig met `n driedubbele doek bedek, omdat die ander mense andersins nie na hom kon kyk nie. Onder die mense van hierdie aarde het Moses se siel toe die hoogste volmaaktheid bereik, daarom moes alle skepsele hom dan ook baie presies gehoorsaam. Hy het op die hoogste intelligente manier in verbinding gestaan met alle geskape wesens, vind daardeur ook orals My wil, toon dit aan die blinde mense en wys hulle ook die korrekte weg aan waarop elke mens, as hy maar `n vaste wil gehad het, tot volmaaktheid van sy siel kon kom. Hy het ten behoewe daarvan ook `n eie profeteskool opgerig, wat in hierdie tyd weliswaar nog bestaan, maar wel in die trant van die nuwe, onegte ark van die verbond, omdat die egte Mosaïetiese ark lankal sy krag en uitwerking verloor het.

[2] As Moses naas sy uiters volmaakte siel ook dit kon bereik dat die gees in hom gebore word, sou dit hom ook dan eerste ten dele geval het om soos Ek, soos `n EliJaH, maar sonder `n vurige wa, sal opvaar, sou hierdie grootste van alle profete van hierdie aarde al die sterre nuwe bane kon gegee het. Groot sonne sou hom, net soos die golwe van die Rooi see, na sy wil moes skik, soos wat die harde granietrots ook presies op die plek waar Moses dit wou, `n ryk waterbron moes laat ontstaan, want hy het die in die steen verbanne geeste beveel en hulle het Moses se taal goed begryp en gedoen wat hy beveel het.

[3] Dat die ou wyses egter meestal nie slegs met die diere, maar met alle plante en selfs met klippe en metaal, met die water, met die lug, met die vuur en met alle geeste van die aarde kontak gehad het, daarvan getuig die hele Skrif duidelik en baie geloofwaardig soos in die boeke van Rigters, van die Profete, die vyf boeke van Moses en nog `n aantal ander boeke en aantekeninge, en enige, weliswaar baie verminkte, tradisies van die volk. Die kunsmatige gesprekke van die Essene met die gras, die bome, die rotse en die water in hul wondertuin is slegs maar `n imitasie van hulle, wat eens lewende werklikheid was!

[4] Hierdie swartes het julle nou egter op baie maniere laat sien watter krag `n onbedorwe siel besit, en Ek Self het julle nou die rede daarvoor op talle wyses sonhelder uitgelê, en daarom meen Ek nou, dat julle dit nou baie goed as `n vasstaande waarheid kan aanneem, en dit nog soveel te meer as Ek julle nog daarby sê, dat dit wat by die mense plaasgevind het, nou nog plaasvind, en verder nog steeds sal plaasvind.

[5] Bowendien lewer julle herders tot vandag toe daarvoor nog `n duidelik bewys, deurdat baie sorgsame herders met bepaalde kenmerkende aksies en geluide hul kuddes lei en hulle hul wil te kenne gee, waaraan die kuddes dan dadelik gehoor gee. En begryp die esel of die os, ook al gaan dit ietwat moeisaam, nie volledig die aanwysing van sy meester en touleier nie? Wie weet nie, dat selfs die grimmige leeu sy weldoener altyd herken en hom nooit, selfs nie in sy rasende woede, enige kwaad sal aandoen nie? Die bewys dat die diere op hul manier ook `n begrips-, `n beoordelings- en dikwels `n heel skerp herkenningsvermoë besit, en by baie geleenthede die mens deur `n bepaalde gedrag, bepaalde bewegings, en dikwels opvallende teenstribbeling, wys op `n dreigende gevaar en die mens red, as hy daarop let.

[6] Vanwaar kom dan tot vandag toe nog onder die heidene die aanwesige offeruitlêers, wat uit die gesang en die vlug van die voëls, en uit die gedrag van die ander diere, van alles te wete wil kom? Dit is skaduwees van die werklikheid, wat bestaan het en waarvan ons juis nou spreek."

Die rede vir die onthullings van die Heer
263 (Die Heer:) "Ek skep egter nie die idee dat Ek julle sou wou terugbring na die oertoestand van die eerste mense van die aarde nie, maar net om julle by sulke voorvalle wat nog altyd moontlik is, wat kennis betref, `n suiwer standpunt te laat inneem, sodat julle dit alles nie meer bygelowig wonderlik, maar volgens die volledige en heel natuurlike waarheid sal beoordeel en julle daarvolgens sal rig. Want sou julle, sonder hierdie uitleg van My, ooit tydens die verdere uitbreiding van My leer by volke kom soos wat hierdie swartes hier is, en sou julle hulle dinge sien doen soos wat julle dit nou in ruime mate gesien het, dan sou julle daarvan al gou so onder die indruk raak dat julle julleself deur sulke wonderskeppende volke dan `n ander evangelie sou laat predik en baie gou van My weë sou kon afraak en daardeur waarskynlik nooit die wedergeboorte van My Gees sou kon bereik nie, in plaas van dat julle My evangelie aan die vreemde volke sou oorbring.

[2] Maar noudat julle weet hoe dit in die wêreld was en hoe dit plaasgevind het, en nog steeds is en gebeur, is daar by julle geen sprake meer van `n gevaar om maklik verlei te word nie, tensy julle jul deur nuwe ontwaakte eiebelang laat verlei, wat dan egter vanselfsprekend julle ondergang sou wees.

[3] Die rede om julle siele te vervolmaak hoef nou egter nie meer te lê in die bereiking van al die eienskappe van die oudstes, wat nou volgens die waarheid beskrywe is nie, - want daardeur bereik geen enkele siel die ware, salige, ewige lewe nie. Van nou af aan het elk van julle die volkome nuwe rede om sy siel so deeglik moontlik te vervolmaak en te reinig om deur die daadwerklike navolging van My woord te kom tot die daarvan afhanklike wedergeboorte van die gees in sy totale siel. Want wie dit bereik het, het dan dadelik meer wonderbaarlike kragte in hom as wat alle ou vaders ooit met al hulle sielsvolmaaktheid besit het! Hy sal makliker in één oomblik alle sterrewêrelde en sonne kan deurgrond, en selfs hul mees verre taal hoor en begryp, as die ou sieners en wonderdoeners wat hulle omringende land kon deurgrond en beoordeel.

[4] Ja, hulle het wonders verrig, - maar self nie geweet hoe nie. Hulle was sterk, maar het nie mooi geweet waar die krag vandaan gekom het nie en kon dit slegs maar korrek en nuttig gebruik, soos wat hulle deur My Gees, wat hulle af en toe deurdring het, daartoe opgewek was. Verder het hulle hul krag egter ook dikwels gebruik waar dit nie heeltemal nodig was nie, byna soos kinders, wat met hulle speletjies ook dikwels `n hoëre krag gebruik terwyl hulle tog nooit as te nimmer enige voordeel daarvan kan hê nie, behalwe dat hulle hul natuurkragte uitoefen.

[5] Maar heel anders staan dit met die onbeperkte krag van die gees, sodra dit eenmaal heeltemal in die siel wedergebore is, of eintlik ingebore is; want daardeur kry hy volle gemeenskap met My oneindige en ewige almag, My Liefde en My Wysheid, Insig, Kennis en My Wil! Sou hy egter, wanneer hy dit alles volledig besit, en daardeur eers waaragtig My kind word, dan nog `n begeerte koester om dinge te kan bewerkstellig soos wat die oudstes eens op `n tyd, en soos wat hierdie More nou nog kan doen, dit slegs ten dele en slegs onvolkome, kan doen?!

[6] Dat julle dit weliswaar nou nie meer kan nie, daaraan het julle wil geen skuld nie, maar die tyd en haar verkeerde sedes. Maar daarom het Ek nou juis Self gekom om julle in plaas van die klein verlore paradysie, die hele hemel van die suiwerste en magtigste Gees uit My Self te gee, - en dan glo Ek in julle plek, dat julle wel volkome tevrede daarmee kan wees!

[7] Natuurlik sal dit julle ook baie moeite kos om dit te bereik waar julle siel geheel en al deurdronge word van die gees en daadkrag; maar wanneer julle met sekerheid daardeur verryk sal word met die allergrootste en allerhoogste lewensgoed, dan kan julle jul dit laat welgeval! Want alle wonderbaarlike eienskappe van een volmaakte mensesiel en alle skatte van hierdie aarde is immers nog nie die kleinste doudruppel vergeleke met die groot wêreldsee van dit wat baie eerder op julle wag deur die korrekte opvolg van My woord en wil nie. Die eens komende stoflike dood van julle liggaam, wat julle egter wesenlik weinig net so min sal steur as wanneer julle `n ou, vermolmde huis sou verlaat wat elke oomblik in duie kan stort, om eerder in die plek daarvan vir altyd en ewig `n nuwe huis te betrek, - `n huis waar die storms van geen enkele tydperk `n houvas op kan kry nie!

[8] Want waarlik sê Ek vir julle: Alle wedergebore mense wat na My woord handel sal die liggaamlike dood nie voel nie, soos wat die wêreldse mense en baie diere dit vrees nie, maar hulle sal self vrywillig die liggaam verlaat wanneer Ek hulle, omdat Ek hulle vir hoëre doeleindes nodig het, uit hierdie wêreld na My huis sal roep! - Het julle dit nou alles goed ter harte geneem en begryp?"

[9] Almal sê: "Ja, Heer, U, ons hoogste liefde, U wat alles vir ons is! Alles, alles gee ons vir U liefde, vir U so oneindige groot barmhartigheid wat U ons hier bewys! Nou sal ons ook werklik niks meer weet wat om te vra nie!"

Einde van die vierde deel.
BOEK 4- INHOUD

Die groot Johannes Evangelie

1. Die ware wysheid en die lewende eerbetoon aan God
2. Die lot van die plek in Palestina

3. Die Heer en die nege verdrinkte mense

4. Voorbereiding vir die opwekking

5. Die twyfel van Cornelius

6. Die hebsug van Judas

7. Die ontroue dienaar van Helena

8. Uiterlike rus en innerlike aktiwiteit

9. Die spioene van Herodus

10. Zinka se verdediging en sy verslag van die dood van Johannes die Doper

11. Die vriendelike antwoord van Cyrenius aan Zinka

12. Die gevangeneming van Johannes die Doper

13. Die moordaanslag op Johannes die doper

14. Die opdrag van Herodus

15. Die raaiselagtige Romeinse volmag

16. Die vervalste volmag van Herodus

17. Die politiek van die tempelpriesters

18. Die leer van die Galilese profeet

19. Zinka se opvatting oor die leer van Jesus
20. Zinka en die voedselwonder

21. Die wese van die dors na kennis

22. Die sang van RafaEl

23. Omgang met God deur die innerlike woord

24. Die versorging van die hart

25. Zinka vra verder

26. Die opwekking van die twee verdrinkte meisies

27. Die lewensgeskiedenis van die twee meisies

28. Cyrenius herken sy dogters

29. Die beskeie Zinka

30. Praat en doen

31. Selfbeskouing van Hebram en Risa

32. `n Gebeurtenis uit Jesus se jongelingsjare

33. Die belofte van Cyrenius

34. Die wet van 'jy moet' en 'jy sal' * * (Die wet van ‘moet’ as oorsaaklike gevolg, en die wet van ‘jy sal’, die moet op etiese gronde.)

35. Verskille tussen die siele op aarde

36. Sielsiekes en hulle behandeling

37. Oor herstellingsoorde vir sielsiekes en oor siele-artse

38. Ware geregtigheid

39. Die ewige grondwet van naasteliefde

40. Die toepassing van magnetiese slaap

41. Liggaamlike en geestelike reinheid; Genesing op `n afstand

42. Aankondiging van `n voorbeeld van die magnetiese slaap

43. Zorel vra om skadevergoeding

44. Die eiendomsbegrip van Zorel

45. Die waarheid oor Zorel

46. Zorel vra om vrye aftog

47. Die voorbereiding tot die magnetiese slaap

48. Zorel kom tot selfkennis

49. Die suiwering van die slapende siel

50. Die bekleding van die gesuiwerde siel

51. Die eteriese liggaam van die siel en haar sintuie

52. Zorel se siel op die weg van selfverloëning

53. Zorel in die paradys

54. Die verhouding tussen liggaam, siel en gees

55. Zorel se blik in die skepping

56. Die wese van die mens en sy kreatiewe roeping

57. Die ontwikkelingsgang van die natuur

58. Oordeel nie!

59. Zorel se materialistiese geloof

60. Zorel se kritiek op moraal en opvoeding

61. Materialistiese dwalings

62. Oor die korrekte beskerming van eiendom

63. Zorel se afkoms en verwantskap

64. Zorel se verlede as slawehandelaar

65. Zorel se verontskuldiging

66. Zorel se ontugtige misdade

67. Cyrenius se verontwaardiging oor Zorel se misdade

68. Zorel se verdere verontskuldiging

69. Zorel as moordenaar van sy moeder

70. Zorel regverdig sy karakter

71. Cyrenius se verwondering oor Zorel se skerpsinnigheid

72. Johannes gee Zorel advies

73. Die sug na kennis en die sug na genot

74. Die wese van God en Sy menswording

75. Cyrenius ontferm hom oor Zorel

76. Die geheim van die innerlike geesteslewe

77. Zorel se besluit om hom te verbeter

78. Die weg na die ewige lewe

79. Oor armoede en naasteliefde

80. Die liggaamlike begeerte

81. Oor die ware gee, wat vir God welgevallig is

82. Nederigheid en hoogmoed

83. Opvoeding tot nederigheid

84. Zorel se goeie voornemens

85. Zorel word onder die sorg van Cornelius gestel

86. Oordrewe en ware nederigheid

87. Cornelius en Zorel hou samesprekings oor wonders

88. Verskillende menings oor die wese van die Heer
89. Die liggewende klip van die Nylfontein

90. Siel en liggaam

91. Verdere ontwikkeling van die arme siele in die hiernamaals

92. Die leiding in die hiernamaals

93. Die ontwikkeling van die siel op aarde en in die hiernamaals

94. Die ontwikkeling van die sielelewe

95. Die doel van diening

96. Insae in die skeppingsgeheime

97. Die korrekte beoefening van naasteliefde

98. Die gee van geldelike hulp

99. Oor die ware en die verkeerde diening

100. Die leer van Moses en die leer van die Heer
101. Die onkruid tussen die koring

102. Gedagtes en hul verwesenliking

103. Die ontwikkeling van die materie

104. Selfsug as oorsaak van die materie

105. Die ontstaan van die sonnestelsels

106. Betekenis en ontstaan van die aarde

107. Die ontstaan van die maan

108. Die erflike kwaad van die eieliefde

109. Verlossing, wedergeboorte en openbaring

110. Die doop. Die drie-eenheid in God en die mens

111. Oor die voedingsvoorskrifte van Moses

112. Voorspelling van die huidige openbaringe

113. Die roeping tot die innerlike woord

114. `n Blik in die wêreld van die natuurgeeste

115. Jarah en die natuurgeeste

116. Die wese, en doen en late van natuurgeeste

117. `n Kluwe sielestof

118. Die wese van suurstof

119. RafaEl toon die skepping van organiese wesens

120. Verwekking by die dier en by die mens

121. Waarom die Heer hierdie onthullings doen

122. Die Heer lê die innerlike van Judas bloot

123. Die teregwysing van Judas

124. Oor die opvoeding van kinders

125. Oor die lewe van Judas Iskáriot

126. Die gevolge van `n verkeerde opvoeding

127. Die vrees vir die dood

128. Die skeiding van siel en liggaam deur die dood

129. Die skeidingsproses van die siel van die liggaam

130. Wat die heldersiende Mathaël gesien het by die teregstelling van die roofmoordenaars

131. Kritiek op die Romeinse Strafreg

132. Die einde van die gekruisigde roofmoordenaars.

133. Die vorming van die siele van die roofmoordenaars

134. Mathaël se belewenis onderweg na die sterwende vader van Lasarus

135. Die rabbi probeer die ou Lasarus weer tot lewe bring

136. Die gees van Lasarus getuig oor die Messias

137. Die rabbi hou nie sy woord nie.

138. Die lewensverhaal van die ou Lasarus

139. Verklaring van die verskynsels by Lasarus se dood

140. Oor die stel van dwase vrae

141. Die ‘toorn’ van God
142. God se ‘toorn’ by Adam en Eva

143. God se ‘toorn’ by die sondvloed

144. Die ontstaan van rampe

145. Die invloed van die bose op die goeie

146. Die wonderbare genesingskruie

147. Die oorsaak van warmte en koue

148. Die dodelike val van die nuuskierige seun

149. Die selfmoord van die Esseen wat deur die tempel vervloek was

150. Die siele van beide verongeluktes in die hiernamaals

151. Die sielstoestand van die twee verongeluktes in die hiernamaals

152. Verskillende soorte van selfmoord

153. Oor die klip van die wyses

154. Die weduwee en haar giftige sfeer

155. Slanggif as geneesmiddel

156. Die dood van die weduwee en haar dogter

157. Die ontwikkeling van die sielsvorms van die twee gestorwe vroue

158. Die gif in minerale, plante, diere en mense

159. Die giftige aard van die weduwee en haar dogter

160. Cyrenius se twyfel oor die aardse orde van sielsontwikkeling

161. Cyrenius kritiseer Moses se skeppingsgeskiedenis

162. Die skepping van Adam en Eva

163. Die viervoudige betekenis van die Mosaïese skeppingsgeskiedenis

164. Die sleutel tot die begrip van geestelike geskrifte

165. Die egte leraars van die evangelie

166. `n Heerlike daeraad

167. Oor die vas

168. Simon oor die moralisering uit eieliefde

169. Oor die Hooglied van Salomo

170. Die sleutel tot die verstaan van Hooglied

171. Simon lê sommige verse van Hooglied uit

172. Gabi beken sy domheid en ydelheid

173. Gabi se beginsels as Fariseër

174. Simon se mening oor die Heer
175. Simon se gedagtes oor die Heer as mens van die manlike geslag

176. Die eenwording van die mens met God. Simon beken sy liggaamlike swakhede

177. Oor die doel en wese van sinnelikheid

178. Oor die wese van engele. Hart en geheue

179. Die volk van Abbesinië en Nubië

180. Die Heer stuur `n boodskapper na die Nubiese karavaan

181. Die Heer praat met die aanvoerder van die Nubiërs

182. Die verhaal van Oubratouvishar oor sy reis na Memphis

183. Die vloek van die oerbeskawing van die Egiptenare

184. Die seën van die oerkultuur by die eenvoudige mens

185. Die verblyf van die Nubiërs in Egipte

186. Oubratouvishar verlang sekerheid oor die plek waar die Heer bly

187. Die Nubiërs herken die Heer
188. Oordrewe nederigheid

189. Oubratouvishar beskryf sy vaderland Nubië

190. Die skat van Oubratouvishar

191. Die swartes wat agterna gekom het

192. Oor die wesenlike van Isis en Osiris

193. Die groot rotstempel Jabusimbil

194. Oubratouvishar en Jesus
195. Die twyfel van die Swartes aan Jesus se Goddelikheid

196. Oubratouvishar oortuig sy mense van Jesus se Goddelikheid

197. Geestelike voor- en nadele van die More

198. Die verskille in klimate en rasse op aarde

199. Oor die stadige en vinnige begrip van die waarheidsleer

200. Rafael oortuig die Swartes van die goddelikheid van die Heer

201. Skenking van die skatte aan Cyrenius

202. Die oorsprong van die Jabusimbiltempel, die sfinks en die suile van Memnon

203. Die sewe reuse en die sarkofae

204. Die sterrebeelde op die vierde pêrel

205. Die indeling van die tyd op die vyfde pêrel

206. Die piramiedes, die obeliske en die sfinks

207. Die sterrebeelde van die sewende pêrel. Die verval van die Egiptiese kultuur

208. Verskillende sedes

209. Die ontwikkeling van die verstand en die gemoed

210. Oor die onbedorwe oertoestand van die mens

211. Die mag van die More oor die water

212. Die mag van die More oor die diere

213. Die mag van die More oor plante en elemente

214. Die selfkennis van die mens

215. Die uitstralende sfere van mens en son

216. Oor die invloed van die mens op huisdiere

217. Die voordele van die korrekte opvoeding van die siel

218. Die mag van die volmaakte siel

219. Die werking van die sonlig; die menslike oog

220. Oor die wedergeboorte en die korrekte opvoeding

221. Goed verstaan en gedagtes lees

222. Die betekenis van die uitstralende lewensfeer

223. Die krag van `n mens wat volmaak is in die liefde

224. Honger na geestelike voedsel

225. Die wonderkrag van die wedergeborene

226. Die verhouding tussen siel en gees

227. Harsings en siel

228. Die korrekte vorming van die harsings

229. Cyrenius vra vir `n uitleg oor die werking van die harsings

230. Die gevolge van die onkuisheid

231. Die seën van `n verwekking volgens die gestelde orde

232. Die bou van die menslike brein

233. Die samehang van die harsings in die voor- en agterhoof

234. Die verbinding van die sintuie met die harsings

235. Die onbedorwe en die bedorwe brein

236. Die ongelukkigheid van die wêreldse geleerdes in die hiernamaals

237. Watter gevolge dit het wanneer harsings geen geestelike lig het nie

238. Ontwikkelingsprobleme van `n wêreldse siel in die hiernamaals

239. Die invloed van `n verkeerde opvoeding op die harsings

240. Die harsings van `n wêreldse geleerde

241. Die vraag na die oorsprong van die sonde

242. Skynbare onregverdighede by die lyding van siele hier en aan die ander kant

243. Die noodsaaklikheid van aardse beproewing

244. Die mens bepaal self sy lot

245. Die selfstandige ontwikkeling van `n mensesiel

246. Waarom die vrye mensesiel selfstandig haar volmaaktheid moet bereik

247. Oor die besetenheid. Die langsame uitbreiding van die evangelie

248. Op die korrekte oomblik wonders doen

249. Tekens by die uitbreiding van die leer van die Heer
250. Moeilikhede met die uitbreiding van die suiwer leer

251. Die swaard as tugtigingsmiddel by ongelowige volke

252. Die 'Vader' en die 'Seun' in Jesus
253. Die verskynsels by die doop van die Heer
254. Die grootte van die skepping

255. Die menswording van die Heer in ons skeppingsperiode en op ons aarde

256. Die uitstralende lewensfeer van die siel en die van die gees

257. Die alwetendheid van God
258. Die taal van die diere

259. Voorbeelde van die intelligensie van diere

260. Die gesprek met die esel van Markus

261. Die groei van die menslike, uitstralende lewensfeer

262. Die uitstralende lewensligsfeer van Moses en die patriarge

263. Die rede vir die onthullings van die Heer
