BOEK 5

Jesus in die omgewing van Cesaréa-Filippi, (vervolg)

Die wonderbaarlike maaltyd

1 EK sê: “Dit is nou reeds `n uur na die middag, Markus, sorg jy daarom vir `n maaltyd; My RafaEL sal jou help! Na die maaltyd sal ons dan sien wat die dag ons nog sal bring. Soek almal julle plek op aan tafel en RafaEL, verwyder jy beide harsingshope van ons tafel en help Markus dan daarna!"

[2] RAFAEL het dit binne `n oomblik gedoen en toe aan Markus gesê: “Moet ek jou op menslike wyse behulpsaam wees of op my eie manier? Sê net hoe dit vir jou die beste is! Dit sou natuurlik minder opsienbarend wees as ek jou op menslike wyse sou help; maar op my manier sou ons baie tyd bespaar en dit is tog ook baie kosbaar! Wat jy dus wil hê, sal ek doen en jy sal jou nie daaroor hoef te bekla dat daar iets versuim is nie.”

[3] MARKUS sê: “Ja, hemelse vriend, jou manier om die spyse uiters vinnig op die tafels te plaas, sou natuurlik baie voordelig wees - want ondanks die hulp van die dienaars van Cirénius, sou dit tog nog wel lank duur voordat die voedsel vir soveel mense op die tafels geplaas is; maar daar is hier `n ander haakplek! Daar is nog glad nie voldoende voedsel klaar voorberei nie! As jou boaardse bedrewenheid iets daaraan kan doen, dan sou dit op hierdie oomblik goed te pas kom; anders sal dit nog wel `n goeie halfuur duur voordat alles gereed sal wees om opgedien te word!"

[4] Heel gemoedelik sê RAFAEL aan Markus: “Dit dink ek immers ook: Om so vinnig moontlik alles voor te berei en net so gou die tafels van die passende spyse en drank te voorsien! Ek sê jou, mens hoef net die wil te hê, dan werk alles! As jy wil, kos dit my maar net `n baie kort oomblik en dan staan alle spyse ook al op die beste voorberei voor die gaste op die tafels!"

[5] MARKUS sê: “Dit sou alles goed wees, maar dan sal die mense dink dat dit hemelse toordery is en miskien `n heel verklaarbare angs vir die spyse kry en dit nouliks waag om dit te geniet, - veral die More, wat hier in elk geval so op alles let, dat niks hulle beslis ontgaan nie!"

[6] RAFAEL sê: “O, dit maak juis vir hulle die minste saak; want hulle is alreeds gewoond aan die wonderbaarlike! Dit is ook al laat en die Heer sal waarskynlik van plan wees om iets belangriks na die maaltyd te doen, wat net Hy alleen kan weet. Daarom is dit beslis beter dat ons dit op my geestelike, vinnige manier doen en niemand sal daaraan aanstoot neem nie! Terselfdertyd is dit die laaste middagete wat die Heer hier nuttig en daarom kan dit heeltemal geen kwaad doen wanneer dit `n bietjie wonderbaarlik daar uitsien nie! Het jy nie ook dieselfde mening nie?"

[7] MARKUS sê: “Heeltemal, want jy, as gees uit die hemele, sal wel beter as ek weet en verstaan wat hier passender en voordeliger sal wees! Handel jy daarom nou maar heeltemal volgens jou goeddunke!"

[8] Nadat Markus dit aan RafaEL gesê het, het beide hulle na die kombuis begewe, waar die vrou van Markus, sy dogters en seuns en nog `n aantal dienaars van Cirénius soos gewoonlik die hande vol gehad het en nogtans was die maaltyd vir die talle gaste tog nog maar nouliks halfpad voorberei.

[9] MARKUS sê: “O, dit sal nog wel `n uur duur voor alles klaar voorberei sal wees!”

[10] Sy VROU sê: “Ja, my liewe eggenoot, ons beide kan geen wonderwerke verrig nie en ons kan dit nie oorhaastig doen nie. Daarom geld dit dat jy geduldig moet wag totdat jy alles kan gereedmaak!"

[11] MARKUS sê: “Weet jy wat, laat jy en jou dogters nou die kook en braai maar staan; RafaEL sal as `n regte vinnige kok spoedig met alles klaar wees!'"

[12] Die VROU sê: “Dit sou wel goed wees, want almal is alreeds behoorlik moeg van die baie werk!"

[13] Toe het alle kokke en kooksters teruggestaan en RAFAEL sê: “Nou kan julle ook na julle tafel gaan! Alles is alreeds opgedis op die tafels en alle gaste het alreeds begin om te eet. Kom, ou Markus en gaan sit jy as my medewerker langs my aan tafel en eet nou eers wat my kombuis verskaf en beoordeel of ek ook kan kook! Jou vrou en jou kinders en die kokke van Cirénius sit alreeds aan `n eie tafel voor die huis, wat ryklik voorsien is van dieselfde spyse en drank."

[14] Almal het nou uit die kombuis uitgegaan en toe hulle aan die tafels die honderde gaste sien eet en drink, sê MARKUS heel verbaas oor hierdie verskynsel: “Ja, hoe is dit dan nou moontlik? Jy was tog immers geen oomblik van my af weg gewees nie en alle tafels is vol en dit, soos mens sien, in groot oorvloed! Jy kon geen enkele gereg voorberei en nog minder opgedien het nie! Ek vra jou, sê my tog eers iets van die manier waarop jy dit gedoen het, want waarlik, alles begryp ek eerder as jou uiters onbegryplike snelheid, veral by dade wat op hierdie aarde tog noodwendig gebonde is aan `n bepaalde orde van tyd en ruimte! Ek vra jou nogmaals om my net `n klein wenk te gee oor die manier waarop jy die spyse voorberei het en waar jy hulle vandaan gehaal het! Want van die voedsel wat halfklaar in my kombuis staan, het niks op al hierdie tafels gekom nie, want ek het dit daar juis nou nog in alle rus en wagtend op hulle bestemming sien staan!”

[15] RAFAEL sê: “Dan het jy nie goed genoeg gekyk nie, want jou hele voorraad is op! Kyk maar of dit nie so is nie!”

[16] MARKUS het vinnig gaan kyk en sy kombuis en voorraadkamer heeltemal leeg gevind. Nou het hy nog baie meer verbaas na buite gekom en gesê: “O, vriend, op die manier is dit met jou werklik nie meer uit te hou nie! Waarlik, ek sal vir drie dae lank nie `n enkele hap eet as jy my nie enige wenk gee oor die manier waarop jy dit gedoen het nie!"

[17] RAFAEL sê: “Laat ons nou ook aan tafel gaan; daar sal ons met mekaar `n paar woorde daaroor praat!”

[18] Daarop het Markus hom saam met RafaEL na ons tafel begewe, waar alles alreeds werklik lewendig daaraan toe gegaan het. RafaEL het dadelik begin inskep en het ook aan Markus `n mooi vis voorgesit en daarop aangedring dat hy dit eet. Markus het hom weliswaar herinner aan die verduideliking oor die snelkokery en die vinnige bediening, maar RAFAEL sê heel vriendelik: “Liewe vriend, eet en drink nou! As ons beide ons liggaam weer na behore versterk het deur die geseënde spyse en die geseënde drank, sal ons ook enkele woorde met mekaar oor my snelkokery en snelbedienery gesels!”

[19] Markus het RafaEL nou tog gehoorsaam en geëet en gedrink dat dit `n vreugde was om te aanskou.
Hoe wonderwerke plaasvind

2 Toe die maaltyd na ongeveer `n uur heeltemal klaar genuttig was, het MARKUS weer oor die verduideliking aan RafaEL gesê: 'Wel, hemelse vriend, jy wou my tog nog iets vertel?”

[2] RAFAEL sê: “Ja, sien vriend, ek sou dit wel aan jou wou verduidelik, maar ondanks alle verklarings sal dit voorlopig nogtans heel wonderbaarlik bly, solank jy nie ook gedoop sal wees met die Heilige Gees uit die hemele nie! Sodra die Gees van die Heer eenmaal heeltemal in jou siel opgestaan het en een met Hom sal wees, dan sal jy dit alles ook sonder verduideliking sonhelder insien; maar nou sal selfs die mees deeglike verduideliking jou maar heel weinig lig kon gee! Want selfs die volmaakste siel begryp as sodanig nooit wat suiwer geestelik is nie; net die gees in haar kan dit begryp en die siel uiteindelik deur haar gees! Maar omdat jy dan tog `n wenk wil hê, kyk dan eers om jou heen en sê my wat jy sien!”

[3] Markus het baie verwonderd na alle kante gekyk en het nou by elke tafel `n aantal jongmans gesien wat sprekend soos RafaEL gelyk het en wat daar die talle gaste bedien het en voortdurend van alles voorsien het. Verskeie het selfs vars visse uit die see gehaal en vinnig daarmee na die kombuis gegaan en dadelik weer met reeds voorbereide visse na die tafels gekom; want die More het `n groot honger gehad en bowendien is hulle ook nog geprikkel deur die aangename smaak van die spyse.

[4] Toe vra RAFAEL aan Markus: “Begryp jy nou hoe ek in staat is om baie dinge uiters vinnig te bewerkstellig en dat dit selfs baie maklik is, veral as jy bedink dat `n gees, as die hoofbestanddeel wat die diepste innerlike van die wesens en dinge geheel deurdring, met alle materie ook die effektiefste en altyd met die beste sukses na goeddunke kan handel soos hy maar wil en dat niks hom daarby kan verhinder nie?! Bowendien het ek as aartsengel eons mededienaars, wat almal elke oomblik afhanklik is van my wil. As ek iets volgens die wil van die Heer wil doen, dan vervul ook meteens tallose van my ondergeskikte dienaars hierdie wil, wat oombliklik in aksie kom, en iets wat van hulle verlang word om gedoen te word, word dan ook maklik met `n snelheid uitgevoer wat jy jou nouliks denkbaar kan voorstel! Self doen ek persoonlik weliswaar niks nie, maar deur my aartswil word eons helpers vanuit die mees innerlike bestaan van hul wese geaktiveer en `n opdrag, wat verwesenlik moet word, word dan ook op hierdie wyse maklik so gou moontlik uitgevoer en dit des te sekerder, omdat die Heer en vervolgens ons, alles wat êrens gedoen moet word, alreeds lankal voorsien en voorberei het, sodat dit dan vir julle, as dit in `n noodgeval nodig is, kant en klaar in `n uiterlik sigbare daad omgesit kan word.

[5] Jy het tog gesien hoe daar bo-op die berg `n eselin ontstaan het; kyk, so ontstaan alles wanneer ons wil, die oernatuurgeeste wat uit ons gedagtes ontstaan het, opwek en innerlik aanspoor en dwing tot `n bepaalde, geordende werksaamheid! En net dit, vriend, moet as die verduideliking dien wat jy van my wou weet! Meer kan ek nie aan jou duidelik maak met die uiterse beperkte aardse en taalwoorde nie! Vra ook nie verder nie; want van dit alles sal jy nooit meer verstaan as wat jy nou verstaan nie! Want geen skepsel kan ooit in sigself in die reinste Gees se kennis en insig indring nie! Verstaan jy nou iets meer?”

[6] MARKUS was heeltemal tevrede met hierdie verduideliking en sê: “Ek dank jou vir hierdie baie goeie verduideliking; want as ek alles so oordink wat ek gesien en gehoor het, verstaan ek nou tog tot my volle tevredenheid hoe jy, beste hemelse vriend, jou wonderwerke verrig en veral die vinnigste uitvoering van die verlangde dade. En ek kan nou openlik die bewering saamstel, dat dit tog by elke wonderwerk nogtans ietwat natuurlik daaraan toegaan en dat dit steeds neerkom op `n vereniging van kragte wanneer daar iewers `n daad, hetsy baie gou of in tussenposes, uitgevoer moet word. Ja, ek sien nou tussen julle geestelike wonderdade en die toorkunste van die aardse towenaars, `n bepaalde, ligte ooreenkoms en dit bestaan uit dit wat jy voorsiening en voorbereiding genoem het!

[7] Weet jy, my hemelse vriend, ek sê nou maar eenkeer reguit hoe ek my dit voorstel! Plotseling, sonder enige voorbereiding en voorsiening, sou dit vir julle miskien net so moeilik wees om `n baie moeilike wonderdaad tot stand te bring as wat dit vir `n towenaar sonder enige voorbereiding en sonder vooraf gereëlde ooreenkomste met ander persone, wat die towenaar moet ondersteun, sal wees. Natuurlik mag alle ander mense niks daarvan weet nie, anders sou dit met die towery nie so goed daar uitsien nie! Ek trek daaruit vir myself die volgende gevolgtrekking, wat seker moeilik weerlê sal kan word: Vir die Heer en vir julle deur Hom, is alles moontlik, maar nooit onvoorsiens nie, dit was miskien reeds eeuelank voorberei en geestelik dus lankal in fases ten uitvoer gebring! Wat hier dus nou as sigbare daad verrig word, is reeds lank geestelik voorsien en voorberei!

[8] Daarom kan `n aarde soos hierdie aarde van ons, nie maar net deur `n suiwer almagtige “Fiat!” (“Laat dit wees!”) met alles daarop en daaraan volkome klaar geskape word nie, maar eers met die verloop van tyd, na lang voorafgaande voorbereidings, waardeur hierdie teenswoordige aarde, soos wat sy nou is en bestaan, as `n noodsaaklike gevolg moes ontstaan. Om dieselfde rede kan dan ook so goed as heeltemal onmoontlik niks plotseling volmaak en blywend ontstaan nie. Alles wat gou ontstaan, vergaan ook weer net so gou. Die weerlig byvoorbeeld, ontstaan gou, maar vergaan ook net so gou. Aan die ander kant het dit egter tot gevolg dat iets wat eenmaal blywend bestaan, ook so goed as onmoontlik meer plotseling kan vergaan nie, maar net in fases soos wat dit ontstaan het. Iets wat nog nooit voorsien en voorberei is nie, kan dus nooit ten uitvoer gebring word deur `n magspreuk, ook al word dit ondersteun deur die kragtigste wil, en dit geld sowel ingeval van ontstaan as van ophef en vergaan. Alles kan dus net as `n tydelike wonderwerk gesien word en elke gebeurtenis is `n noodsaaklike gevolg van talle periodieke, tydelike ontwikkelingsprosesse!

[9] Kyk, my vriend uit die hemele, aan die Heer alleen alle lof; maar soos dit vir my voorkom, het ek die verduideliking wat jy aan my gegee het, miskien wel baie beter begryp as wat jy dit jou aanvanklik sou voorgestel het! Ja, my beste RafaEL, weet jy, so heeltemal op hul kop geval is die ou Romeine tog nie, soos wat soveel mense dink nie! Wel, wat dink jy daarvan, vriend? Het ek jou verstaan of nie?"

Die voorsienigheid van God en die vrye wil van die mens

3 RAFAEL sê glimlaggend: “Jy het wel `n klein vermoede daarvan gekry; maar met jou “noodwendige gevolge” en met ons “noodwendige voorsieninge” en “langdurige voorbereidings” is jy op `n dwaalspoor, waarvan `n paar duidelike, tasbare voorbeelde jou dadelik volkome sal oortuig! Kyk hier oral rond, bepaal `n plek en eis van my volkome volgens jou vrye willekeur, waar en watter soort boom of bome, volgroeid en ryk belaai met ryp vrugte, jy wil hê! Of wil jy verskillende soorte hê? Kortom, sê dit, dan sal hulle ook onvoorsien en onvoorbereid blywend bestaan en `n duisend jaar sal nie in staat wees om die spore van hul bestaan volledig uit te wis nie! Sê dus wat jy wil hê, dan sal jy dadelik `n ware wonderwerk sien wat nog nooit op een of ander wyse voorberei en voorsien is nie!”

[2] MARKUS sê: "Ja, ja, my vriend, dit sou alles goed en wel wees, as jy my dan maar daarvan ten volle kan oortuig, dat ek nou volkome vrye mag het om te wil en te verlang! En dit sou vir jou ten slotte wel baie moeiliker kon wees as wanneer ek verskillende soorte vrugtebome op `n willekeurige plek sou verlang! Jy het my dit sterk laat betwyfel of selfs julle, almagtige geeste, sonder voorsiening en voorbereiding in staat is om in `n sekere sin uit niks `n suiwer wonderwerk tot stand te bring! Ek wil dit nie heeltemal uitsluit nie, maar gesien volgens alles wat daar ooit op hierdie aarde was, is en ook sal wees, is dit wel baie moeilik om te glo, omdat God se alwetendheid alreeds ietwat te luid sy stem daarteen laat hoor en mens tog nie daarteen kan kom met die moontlike, niksseggende bewering asof God opsetlik vir `n bepaalde saak Sy alwetendheid willens en wetens nie sou ingespan het nie. As God Hom egter nie van ewigheid af volledig onwetend gehou het ten opsigte van hierdie punt, dat Sy engel RafaEL op `n tydstip hier op versoek van `n mens bome deur `n wonderwerk sal laat ontstaan, dan sal dit ook net so moeilik wees om te bewys dat hierdie wonderwerk nie ook al van ewigheid af voorbestem en voorberei was nie! Dit was sekerlik algeheel gewis geestelik wel voorsien!”

[3] RAFAEL sê: “Maar dit maak immers ook nie saak nie, as dit net nie voorberei is om in die materie tasbaar te manifesteer nie! Bowendien is die wil van die mens tog immers sodanig vry, dat nòg die Heer, nòg ons ooit iets sal doen om dit ook maar in die minste te steur deur `n voorsiening en nog minder deur voorbereiding. Jy kan dus volkome daarvan verseker wees, dat jou hele vrye wil in sy wese nie voorsien is en nog minder op enige wyse voorberei is. Vra daarom, dan sal jy sien dat die Heer hetsy Self, of deur my as Sy kneg van ouds, beslis sonder enige voorbereiding die vrugtebome, wat jy vrylik kan vra, in blywende vorm deur `n wonderwerk vir jou sal laat ontstaan!”

[4] MARKUS dink nou `n bietjie na en sê na `n rukkie: “Liewe vriend, moet dit dan juis almal vrugtebome wees? Ek sou tog toevalligerwys ook iets anders wou hê?! Sou dit ook deur `n wonderwerk kon ontstaan?”

[5] RAFAEL sê: “O sekerlik, vir ons is die een eweveel moeite as die ander! Vra wat jy wil en dit sal daar wees!”

[6] Na hierdie versekering het MARKUS nog `n rukkie heen en weer nagedink of iets hom nie sou byval waarmee hy die engel `n bietjie in die noute sou kon dryf nie. Maar omdat daar op daardie oomblik geen beswaar hom meer bygeval het nie, sê hy aan RafaEL: “Gee vir my dan hier `n beter bewoonbare en meer soliede huis, dit wil sê, `n behoorlike herberg vir vreemdelinge en plaaslike bewoners, `n goed omheinde tuin met allerlei vrugtebome daarin met smaaklike vrugte en moenie die dadels vergeet nie en in die tuin moet `n helder fontein vloei!"

[7] Die ENGEL sê: “Maar vriend, sal dit nie `n bietjie te veel op een keer wees nie?”

[8] MARKUS sê: “Aha, nie waar nie, my vriend, dit is al `n bietjie moeilik vir jou? Ja, ja, sonder voorsiening en voorbereiding sal dit miskien tog nie slaag om dit reg te doen nie! Maar ek wil jou nogtans nie dwing om enigiets te doen nie; wat jy nou deur `n wonderwerk kan laat ontstaan, doen dit en laat alle ander dinge wat ek gevra het, maar weg!”

[9] Die ENGEL sê: “Dit word presies so gemaak soos jy gevra het. En in die Naam van die Heer laat alles daar wees wat jy van my gevra het! Gaan en bekyk alles wat daar is en sê my daarna of alles so na jou sin is! As jy beswaar het oor iets, noem dit dan; want kyk, nou kan heelwat nog daaraan verander word! Môre sou dit te laat wees, omdat ons dan beslis nie meer hier sal wees nie. Gaan dus en bekyk alles goed!”
Die nuwe huis van Markus, `n wonderwerk deur RafaEL

4 Markus het rondgekyk en was heeltemal verleë by die aanskouing van alles wat daar in `n oogwink ontstaan het. Regs van die ou vissershuis in `n noordoostelike rigting het `n mooi, voltooide huis gestaan wat uit bakstene gebou was, wat met die suidoostelike voorkant tot naby aan die see uitgestrek het. Dit het `n verdieping gehad met `n gerieflike gang rondom die hele huis en op die grond het dit bestaan uit `n ruim kombuis, `n groot voorraadkamer en verder uit agtien vertrekke, waarvan vyf woon​kamers was en dan dertien groot vertrekke vir allerlei landboudoeleindes, asook bergruimte vir allerhande graan, vleis, vir vrugte, groente, vir peulvrugte en wortelgewasse. In `n groot ruimte was daar `n watertenk wat met wit marmer bedek was, wat ruim twintig kwadraatvaam* gemeet het en deurgaans gemiddeld ses voet water kon bevat; die water het nou egter maar vier en `n half voet hoog gestaan, wat vir die bewaring van edelvisse, dit wil sê, goeie kwaliteit visse, diep genoeg was. *(1 Klafter = vaam ≈ 1,8m; HAT.)

[2] Hierdie visreservoir, wat binne-in was, het sy baie suiwer water uit `n volkome nuwe, ryk bron ontvang; die water het van die ondersy deur klein, maar talryke openings van `n klipplaat in die tenk tot aan die vasgestelde hoogte gedring. Vandaar het `n afvoerbuis na buite na die see geloop wat, as mens die tenk vol water wou hê, van buite afgesluit kon word. Om die watertenk heen was `n pragtige, oopgewerkte leuning van twee en `n half voet hoog, eweneens van wit marmer. Aan die een kant was, vir die geval dat mens die watertenk vol water wou laat loop, `n baie sierlike afvoerkanaal gemaak, wat natuurlik deur die muur van die huis gegaan het en eweneens nie ver van die laerliggende afvoerbuise in die see uitgemond het. Die wande en die vloer was eweneens met wit marmer beklee, die plafon van die vertrek het egter uit die suiwerste en hardste sederhout bestaan sonder kwaste en splinte. Die vertrek het sy lig deur vyf vensters ontvang, wat almal `n marmeromlysting gehad het en elkeen was vyf voet hoog en drie voet breed. Die vensters was voorsien van baie suiwer kristalplate en kon net soos alle ander vensters van die huis oop- en toegemaak word.

[3] Die hoofdeur was gemaak van goudagtig glansende brons. Alle kamerdeure, wat sierlik en smaakvol afgewerk was, was van die beste sederhout gemaak en doelmatig voorsien van grendels en slotte. Die eerste verdieping was deurgaans uiters sierlik beklee met paneelwerk van sederhout en elke vertrek was pragtig om te sien. Terselfdertyd was sowel op die grondvlak as op die eerste verdieping alle vertrekke ryklik voorsien van alle geriewe wat die beste herberg vereis en die graankamer was vol graan en die voorraadkamer vol met al die moontlike dinge wat maar in `n kombuis nodig is. Kortom, die gevraagde huis was nie net `n soliede weergawe van die idee wat Markus al so lank as lugkasteel gekoester het nie, maar dit was ook nog uiters ryklik voorsien van kosvoorrade en ander voorrade vir jare.

[4] Agter die huis was nog stalgeboue vir alle veesoorte en daar was verskeie smaakvolle en terselfdertyd doelmatige hutte vir die visgerei, volledig ingerig met en ryklik voorsien van alles wat nodig is en om alle nuwe geboue was daar `n twintig juk* groot, baie dig omheinde tuin, wat voorheen `n sandvlakte was wat aan niemand behoort het nie, maar nou uit die vrugbaarste grond bestaan het en beplant was met `n groot aantal van die beste vrugtebome. `n Paar juk was heeltemal beplant met die beste wynstokke, wat almal ryklik belaai was met die pragtigste, sappigste druiwe, wat alreeds ryp was om gepluk te word. Ook aan groente was daar geen gebrek nie. *(Joch = juk = ongeveer `n halwe hektaar, `n ou vlaktemaat)

[5] In die middel van die tuin was nog `n uitstekende geneeskrag​tige bad met `n tempel uit marmer opgerig. Dit het twee afsonderlike komme gehad: Die een met baie warm bronwater vir die genesing van jiglyers en die ander vir die genesing van melaatses, was voorsien van lou swawel- en wassodabronne, wat deur RafaEL se mag volgens My wil uit die binneste van die aarde daarheen gelei was. Terselfdertyd het hy `n seehawe gesien wat met louter vierkantige klippe omlys was en vyf groot, deeglik geboude skepe met seile en roeirieme in die baie ruim hawe, waarvan die ingang, hoewel ses vaam breed, snags heeltemal met `n ysterketting afgesluit kon word. Hierdie hawe het presies so daar uitgesien volgens dit wat die bejaarde Markus hom alreeds dikwels voorgestel het. Hy het by die besigtiging van alles, wat so wonderbaarlik ontstaan het, steeds maar sy oë gevryf, omdat hy voortdurend gedink het dat hy slaap en hierdie dinge dus in `n droom gesien het.

[6] Toe hy klaar was met die besigtiging, wat byna `n uur geduur het, het hy (MARKUS) byna heeltemal duiselig teruggekom en vol verbasing gesê: “Ja, is dit dan alles wel werklikheid of sien ek dit alles maar net in `n soort droomtoestand wat my gelukkig maak? Nee, nee, dit kan geen werklikheid wees nie! Want so het ek my dit alreeds meermale in my ydele fantasieë `n herberg voorgestel en ook alreeds etlike kere in my oggenddrome gesien en jy, vriend uit die hemele, het my in `n kunsmatige slaap gebring en ek het my eie idees nou weer eens in my droom bekyk!”

[7] RAFAEL sê: “Wat is jy tog `n kleingelowige Romein! As dit alles `n droombeeld was, sou dit nou nie meer te sien gewees het nie en dan sal jy tog nie wil beweer dat jy nog slaap en nog steeds droom nie? Stuur nou jou vrou en kinders om ook te kontroleer wat daar alles is, dan sal hulle kom en jou wel uit die droom kom help!”

[8] MARKUS sê, terwyl hy nog `n keer na die nuwe huis omkyk: “O, dit is geen droom nie, dit is baie duidelik werklikheid! Sal dit egter standhou?”

Die kinders van die wêreld en die kinders van God
5 RAFAEL sê: “Sê ek jou dan nie dat dit alles, dit wil sê, alles wat hier stewig gebou is, in duisend jaar nie volledig sal vergaan nie? Net die verskillende vrugtebome, die edelstruike en plante, net soos die vyf skepe sal nie so lank bly bestaan nie; maar die messelwerk sal behoorlik lank, ja baie lank, standhou! Ook selfs na tweeduisend jaar sal daarvan nog spore te vinde wees; maar natuurlik sal niemand dan meer in boaardse bouers van hierdie mure glo nie. Selfs in hierdie tyd sal die naaste bure, wanneer hulle dit alles sal sien, sê dat dit alles deur die aanwesige Romeine gebou is, want baie sterk hande bring ook wonderwerke teweeg! Spreek die wêreldse mense egter nie daaroor aan nie, want as daar in `n land tien maal tien maal honderdduisend mense op die huidige wyse leef, dan sal jy oor die geheel nouliks vyfduisend mense aantref wat dit na talle besprekings redelikerwys van jou sou aanneem en glo. Aan blinde geloof sou jy egter niks hê nie en ons hemelgeeste nog minder. Dit is ook gladnie belangrik of daar baie of weinig mense glo nie; want die Heer het maar net gekom vanweë Sy geringe aantal kinders op die wêreld, en nie vanweë die wêreldse mense nie. En so sal dit bly tot aan die einde van hierdie wêreld en haar tye!

[2] Wanneer die Heer Hom ook weer sal openbaar op hierdie aarde, hetsy alleenlik deur die Woord of soms in kort oomblikke ook persoonlik, dan sal Hy dit altyd maar net doen aan Sy ware kinders, wat van bo is. Die wêreld en haar kinders sal weinig of niks van Hom merk nie! Vir hulle is die ewigheid lank genoeg om hulle na `n heel ondergeskikte lig te bring.

[3] Glo maar nie dat hierdie hoogste lig uit die hemele ooit alle mense van die aarde sal deurdring nie! Net die ware kinders, altyd `n geringe aantal, sal daarmee suiwer en oorvloedig voorsien word en die wêreldse kinders sal vir hulle alleenlik maar hul afvaltempels en afgodehuise bou en dit met hul ysterwette en blinde dom reëls omhein, maar tog nooit die weinige ware kinders iets kan aandoen nie, want daarvoor sal die Heer altyd baie getrou sorg. Daarom sal onder die wêreldse mense geen Jeremia meer sy klaagliedere aanhef nie! Maar gaan nou na die Heer en bedank Hom vir hierdie groot geskenk!”

[4] Nou kom Markus na My toe en wou My met `n stortvloed van die mees uitgelese woorde begin bedank.

[5] Maar EK sê aan hom: “Bespaar jou tong die moeite, want Ek het die dank van jou hart alreeds verneem en het dit dus nie van jou tong nodig nie! Is elke eerlike gasheer dan nie sy loon werd nie? Jy is ook `n eerlike gasheer en jy het ons onvermoeid byna agt dae lank buitengewoon goed versorg; dit kan ons tog nie vir niks van jou verlang nie! Hierdie herberg sal in jou en jou latere nakomelinge se lewensonderhoud uitstekend voorsien! Maar sorg jy daarvoor dat My Naam op hierdie plek, dit wil sê by jou nakomelinge, vas bly bestaan; want met die verdwyning van My Naam uit hulle harte sou hulle ook weldra al die ander dinge verloor! Wie egter alles in die wêreld sou verloor, maar desnieteenstaande My Naam behou, sal in elk geval niks verloor het nie, maar alles gewen het; maar wie My Naam uit sy hart sou verloor, sal alles verloor - ook al sou hy alle goedere op aarde besit!”

Gedragsreëls van die Heer vir die herbergier Markus

6 (Die Heer:) “Wees daarom veral besorgd oor die behoud van My Naam in jou hart! Wie dit behou, behou alles; maar wie dit nie behou nie, is dan ook deur alles verlaat!

[2] Wie My egter waarlik liefhet en sy naaste soos homself, dra My Naam waarlik en lewend in sy hart - en het daaraan `n skat wat alle ewighede nie van hom sal kan afneem nie; want om God waarlik lief te hê, beteken meer as om meester te wees oor alle skatte, nie net van hierdie wêreld nie, maar van alle wêrelde in die hele oneindigheid.

[3] Maar dit is nie voldoende om My net volgens die Wysheid te herken nie, maar dit moet gebeur vanuit die volkome opregte liefde in jou hart.

[4] Allerlei armes sal na jou kom; wat jy aan hulle sal doen sonder aardse beloning, dit het jy aan My gedoen en My liefde sal jou dit beloon.

[5] As iemand na jou kom wat naak is, beklee hom! Wie sonder geld na jou kom, gee dit aan hom wat hy dit in die wêreld nodig het!

[6] Ek wou weliswaar dat alle mense as broers sonder hierdie verderflike ruilmiddel tesame wou lewe; maar omdat hulle dit alreeds van oudsher in hulle bestaan ingevoer het om daarmee hulle handel en wandel as wêreldse mens te vergemaklik, sal Ek dit ook so laat, - maar eers deur My liefde sal dit vir die mense seën bring!

[7] Plaas nooit enige ander waarde daarop as net My liefde nie, dan sal dit jou ook My liefde en My seën bring! As iemand `n ‘Groschen’* nodig het, gee hom dan twee of ook drie en My liefde sal dit aan jou andersyds tien- en dertigvoudig vergoed! *(`n muntstuk met die waarde van 10c)
[8] Kortom, op watter wyse jy iemand ook as arm sien en hom om My liefde se ontwil met `n blye hart help, sal jy altyd kan reken op My beloning wat nooit agterweë sal bly nie!

[9] As daar byvoorbeeld iemand, wat andersins welgesteld is, na jou kom vir `n gesondheidsbad omdat hy aan jig ly, reken hom dan na die mate van billikheid vir herberg en kos, maar bring niks in berekening vir die bad nie!

[10] As daar egter iemand maar net vir sy plesier kom bad, laat hom dan meer as `n ander betaal vir bad, herberg en kos! Wil hy egter die waarheid van jou hoor, gee hom dit dan gratis; want daarin is hy arm!

[11] Kom daar egter `n wêreldwyse wat van jou die waarheid wil hoor, gee hom dit dan nie vir niks nie, maar laat jou vir elke woord `n ‘Groschen’ betaal; want vir so `n waarheidsoeker het die waarheid eers dan waarde, as dit vir baie geld in sy besit gekom het!

[12] As `n arm hongerige na jou kom, gee aan hom dan te ete en te drinke en laat hom nie arm van jou weggaan nie; kom daar egter een wat genoeë daarin skep om saam met jou aan tafel te eet, laat hom dan ook vir die arme langs hom betaal!

[13] Ondersteun alles wat armoede heet, gratis en laat alles wat maar net met genot te make het, betaal! - Het jy My goed verstaan?”

[14] MARKUS sê met vreugdetrane: “Ja, Heer!”

[15] EK sê: “Gaan dan en laat jou familie alles sien!”

[16] Markus het na sy familie gegaan, wat uitermate verbaas was en het My opdrag aan hulle bekendgemaak en almal het haastig na die nuwe huis gegaan en natuurlik ook daarin gegaan en alles buite en binne bekyk. Die vrou en die kinders het heeltemal swak geword van suiwer geluk en saligheid en het van louter vreugde nie geweet wat om te doen nie. Maar nou het almal wat aan tafel gesit het, My gevra of ook hulle die buitengewoon opvallende wonderwerk in oënskou kon neem.

[17] EK sê: “Liewe vriende! Hierdie werk sal bly bestaan en julle sal dit dan nog dikwels genoeg kan bekyk en bewonder; maar Ek sal nie bly nie, behalwe deur die liefde in julle harte.

[18] Bly daarom hier by My solank Ek nog by julle is; want Ek is immers tog meer as daardie wonderwerk, waarvan Ek tallose in `n oomblik tot stand sou kon bring.”

[19] ALMAL sê: “Ja, ja, ja, o Heer, ons bly, ons bly almal by U, o Heer; want net U is meer as alle wonderwerke van U Mag, Wysheid en Goedheid, wat die hele oneindigheid vul!”

Oor die Romeinse opperpriester. Kritiek op die heidense priesterdom in Rome

7 CIRÉNIUS sê: “Heer, U weet hoe belangrik en moeilik my regeringspos is; maar dit kom my nou voor asof dit niks sou wees nie en asof dit vanself gedoen word, ook sonder my en asof dit alles vanself sonder my toedoen afgehandel word! Ek kom my nou bepaald alreeds behoorlik voor as die vyfde wiel aan `n wa; want ek weet naamlik dat U, o Heer, nou alle sake vir my reël en dat daar tydens my regering nog nooit `n groter orde bestaan het as juis nou nie, omdat U, o Heer, vir my sorg!
[2] O geseënde keiserryk! Rome, my vaderhuis, in watter hoë mate kan jy jou in die geheim daaroor verheug dat die Heer Sy barmhartigheidsoog op jou gerig het en ook uit jou ou mure en forte en hutte kinders wil uitverkies! Heer, ek staan vir U met my lewe daarvoor in: As U hier in Rome sou gewees het en voor die Romeine so `n teken sou gedoen het, dan sou daar geen mens gewees het wat nie aan U die hoogste, goddelike verering sou betoon het nie. Maar U ken U plan en ken U weë en dit is daarom wel die beste soos wat U dit gereël en bepaal het!”

[3] Ten slotte het ook My JARAH, wat haar tot nou toe muisstil gehou het, gesê: “Geëerde goewerneur, sê u maar niks oor Rome nie! Die eintlike Romeine geval my nog wel, maar daar is in Rome ook baie afgodspriesters, wat almal onder `n sogenaamde Pontifex Maximus* staan! Hulle het die volk in hul mag en met hul Hades- en selfs ewige nooit kwytskeldende, gruwelike Tartarusstrawwe, geestelik in `n gewetenswurggreep! Wee die een wat die moed sou hê om sy kop in so `n wespenes te steek! Waarlik, dit sou heel gou erbarmlik sleg met hom gaan! Ek glo dat julle priesters wat dit betref, nog duisendmaal erger is as die priesters van ons tempel, wat tog nog Moses en die profete op die rug en bors dra, ook al is dit merendeels maar uitwendig. Maar u priesters het ook uitwendig niks nie; al hulle doen en late bestaan uit die grootste selfsug en die onbedwingbare begeerte om dadelik maar oor alles te heers. *(opperpriester van die Romeine, ook die titel van die pous)

[4] Op `n keer het twee ondergeskikte priesters uit Rome, wat by ons herberg geloseer het, vertel en beweer dat die PONTIFEX MAXIMUS so `n hoë wese is dat selfs Zeus in eie persoon, wat elke jaar eenkeer die Pontifex Maximus besoek, homself sekerlik drie tot sewe maal voor hom buig voor hy dit durf waag om met sy allerhoogste verteenwoordiger op aarde `n woord te wissel om aan hom heel eerbiedig nuwe wette vir die sterflike volk van die aarde te gee. Weliswaar gee Zeus nie aan die Pontifex Maximus hierdie eer bepaald terwille van homself nie, maar net terwille van die dom sterflinge, wat daaraan die onuitspreeklike en onmeetlike hoogheid en majesteit moet erken, waarmee hy as die allerhoogste verteenwoordiger by die Romeine van die allerhoogste god op aarde beklee is.

[5] Hy sou op aarde meester wees oor alle keisers, konings, vorste, veldhere en talle ander voortreflike persone en ook die uitsluitende mag hê oor alle elemente. Stamp hy met sy uiters heilige voet toornig op die grond, dan tril dit dadelik van angs soos `n espeblaar in `n woedende storm en die berge op aarde begin vuur te spu en ondersteun daarmee die vertoornde Pontifex Maximus, sodat hy des te meer oorvloedig in die naam van Zeus sy altyd geregverdigde wraak kan afkoel.

[6] Goeie of slegte jare sou van hom afhang. As hy die aarde seën, is die oes op die hele aarde dadelik oorvloedig; seën hy die aarde egter nie, dan sal dit op aarde met die oes baie sleg daar uitsien en spreek hy selfs `n vloek oor die aarde uit, dan is dit uiters nadelig vir alles en dan kom daar oorlog, hongersnood, pestilensie en nog duisend ander ongehoorde plae oor die aarde! Zeus uitgesluit, moet alle gode hom gehoorsaam; as hulle sou weier, sou hy hulle vir honderd jaar van die aarde kon verban, wat egter nooit sou gebeur en nooit sal gebeur nie, omdat alle gode te veel en te diep oortuig is van die onuitspreeklike hoogheid van die Pontifex Maximus.

[7] `n Pontifex Maximus besit derhalwe `n drievoudige oppergesag: Ten eerste oor alle gode, behalwe Zeus, met wie hy natuurlik op gelyke rang staan, ten tweede oor die hele aarde en sy elemente en ten derde oor alle mense, diere en bome, struike en plante. Daarnaas gebied hy ook nog oor alle planete en oor alle sterre, het die wolke, winde, weerligstrale, donder, reën, hael en sneeu in sy hand en die see beef voortdurend voor sy oneindige mag!

[8] En so het op hierdie manier die twee Romeinse priesters aan my nog heelwat oor hul Pontifex Maximus voorgehou. `n Oomblik het ek gedink dat hulle hulself teenoor my net `n ontydige flou grap veroorloof het, maar ek het my ongelukkig maar al te gou daarvan oortuig dat beide dwase dit heel ernstig gemeen het. Want toe ek hulle daarop begin te vertel oor die enigste ware God van Abraham, Isak en Jakob en oor Sy dade, het hulle begin om my werklik deeglik uit te lag en het my uiters lewendig verseker dat ek heeltemal op `n dwaalspoor en verkeerd was; want hulle sou duisend bewyse hê dat dit so was soos wat hulle dit aan my vertel het.

[9] Ek het hulle gevra of hulle ook geweet het of die Pontifex Maximus sterflik of onsterflik was. Daarop het die een hom ietwat oorhaastig verspreek en gesê, dat die Pontifex Maximus weliswaar, wat die aarde aanbetref, nog sterflik is; maar dat Zeus hom, wanneer hy sterf, dadelik in die hoogste Elysium (paradys) opneem, waar hy dan gedurende honderd jaar aan die tafel van Zeus eet en daardeur ten slotte ook in die ryk van die gode self `n egte god word. Met die verhaal was die ander dit nie heeltemal eens nie, want hy het dit dadelik as volg gekorrigeer: “Jy het nou weer `n hoop Germaanse onsin kwytgeraak! Sedert wanneer is `n Pontifex Maximus dan sterflik?! Wat jy oor hom gesê het, geld maar net vir ons onderpriesters, veral as ons nie sou slaag om die guns van die Pontifex Maximus volkome te verwerf nie; die Pontifex Maximus sterf nooit nie en kan nie sterf nie, omdat Zeus vir altyd onsterflikheid aan hom verleen het! “Kyk”, het hy verder gesê, “ek ken nou reeds die vierde en van al vier het daar nog nie een gesterf nie en nogtans sit daar steeds maar net een onsterflike op die troon en nie vier nie, hoewel hulle almal volmaak onsterflik is, omdat geen Pontifex Maximus ooit kan sterf nie en ook die allerhoogste troon op aarde nooit kan verloor nie.”

[10] Ten slotte het ek toe weer gesê: “Maar dit is immers totaal onmoontlik! Hoe kan vier dan een wees en een vier?! Dit kom my egter as Germaanse onsin voor! “Kortom”, het ek gesê, “julle Pontifex Maximus word as `n wêreldse nar deur julle toedoen bestempel en verder is hy net so goed `n sterflike mens soos een van ons en sy mag bestaan veral uit die wapens van die keiser, die groot domheid en blindheid van die verwaarloosde volk en ten slotte uit `n bepaalde soort uiters miserabele toorkuns; want vir dom en geestelik blinde volke kan jy maklik wonderwerke doen! Ag, val my nie met julle domhede lastig nie! Dit is al voldoende dat julle so uiters dom is, waarom sou ek dit in julle geselskap ook nog moet word?'

[11] Hieroor het beide baie kwaad vir my en ook vir mekaar geword en hulle het weldra begin om mekaar die bitterste verwyte toe te slinger en het vegtend die deur uitgegaan. Ek het hulle nog vanuit die venster gevra, terwyl hulle soos `n paar honde aan die veg was, of die Pontifex Maximus dit ook voorgeskryf het deur `n nuwe wet van Zeus uit die Elysium. Maar gelukkig het hulle my stem nie gehoor nie en het aan mekaar steeds meer die PRO en KONTRA van die onsterflikheid van die PONTIFEX MAXIMUS, bewys totdat ten slotte `n paar van ons huisknegte hulle uitmekaar getrek het.

[12] Nou vra ek u egter, liewe, geëerde Cirénius, hoe sou dit met die Heer in Rome by sulke oerdom volksfanatisme gegaan het? Sonder vuur en swaelreën beslis meer as sleg! O, die liewe Heer het dit alreeds van ewigheid geweet waar dit tydens Sy tyd op aarde nog steeds die beste en sinvolste sal wees en het daarom ook juis hierheen en nêrens anders op die wêreld te midde van Sy mense gekom nie! Kyk, dit is nou my mening; wat dink u daarvan? Wat dink u, of wat dink die keiser in Rome dan van die dreigende PONTIFEX MAXIMUS?”

Die godsdienstige verhoudinge in Rome in Jesus se tyd

8 CIRÉNIUS sê: “Kindjie, jy het heeltemal gelyk; so staan in Rome, natuurlik net wat die publiek aanbetref, die saak met die PONTIFEX MAXIMUS en voorlopig is daar ook niks aan te verander nie! Maar ek kan jou ook baie beslis verseker, dat net die allerlaagste gepeupel, wat geen beter opvoeding besit nie, nog min of meer daaraan glo; van die beter volksdeel glo niemand dit meer nie en daarom is daar met ons Romeine altyd nog wel iets uit te rig.

[2] Vanweë die allerlaagste volk sal die verbreiding van hierdie suiwer, goddelike waarhede wel eendag menige ongewilde stryd oplewer, maar ook aanhangers wat egter volgens Romeinse sedes met vreugde goed, bloed en lewe vir hierdie leer sal instaan. Want jy vind op aarde nie maklik `n ander volk wat vir die dood minder angs het as juis die Romeine nie! As `n regte Romein eenmaal vir iets gewen is, heg hy ook altyd sy lewe daaraan! `n Ander volk doen dit nie, daarvan kan jy volkome verseker wees!

[3] Ons priesters is nou juis `n vyfde wiel aan die wa en hul volksfeeste en preke dien net om die volk te vermaak. Sedelik steur niemand hulle meer daaraan nie. Daarvoor sorg ons allesomvattende regswetenskap, wat `n uittreksel is van die beste en mees wyse filosowe wat as mense ooit êrens en te enige tyd hierdie aarde betree het.

[4] Die Pontifex Maximus word net deur die staat onderhou terwille van die laagste bevolkingsgroep en sy eertydse vrye doen en late het die mens baie beperk. Ja, `n paar eeue gelede het dit nog baie seldsaam daaraan toe gegaan; toe was die Pontifex Maximus wel so te sê `n soort god onder die mense! Hy was in sigself steeds `n mens met heelwat kennis en moes dit ook wees, omdat hy andersins nie maklik so `n hoë amp sou kon bereik het nie. Hy moes goed bekend gewees het met die misteries van Egipte en volledig op die hoogte wees met alle orakels en hul geheime. Ook moes hy `n volleerde magiër wees, waaroor hy altyd voor `n geheime kollege van die oudste edelmanne van Rome, `n uiters streng eksamen moes aflê. Besit hy alle noodsaaklike eienskappe, dan word aan hom die hoëpriesteramp verstrek met alle regte, voor- en nadele.

[5] Daarna kon hy weliswaar heelwat ten opsigte van die volk onderneem, maar hy moes in die geheim steeds vir die edelmanne `n gepaste respek hê en ook doen wat hulle verlang het. Indien hulle oorlog wou maak, dan moes hy sy profetiese mededelings altyd so ingeklee het, dat die volk daaruit die noodsaaklikheid van die oorlog as die wil van die gode gesien het; maar die eintlike gode was tog maar net die edelmanne van die ryk en met hulle die vernaamste beste opgevoede burgers, kunstenaars en digters, wat allereers van die gedagte uitgegaan het dat mens net aan die fantasie van die mense `n weliswaar veelomvattende, maar tog duidelike rigting moes gee, om hulle teen die ergste afdwalings te bewaar.

[6] Want elke mens het `n natuurlike verbeelding. Indien dit verwaarloos word, kan die edelste mens daardeur `n verskeurende gedierte word; maar word sy verbeelding egter reg bestuur en na edeler vorms gelei, waaronder hy hom heel ordelik begin te gedra, dan sal die fantasie ook selfs edeler vorms begin skep en in `n suiwerder denke en strewe oorgaan en sy beste innerlike skepping wil realiseer.

[7] En so is dus die hele afgodeleer niks anders nie as `n fantasieproduk wat steeds meer georden word en is uitgedink om die algemene menslike fantasie te bestuur en te reël en dit soveel moontlik met alle menslike middele prakties sigbaar en effektief in werking te stel. Vir ons wyse en ervare edelmanne het die noodsaak vanself maklik verstaanbaar ontstaan, dat ons dit moes skyn te wees wat ons wou gehad het dat die volk in ons oë moes word.

[8] Soos wat dit egter toe was, so is dit ook nou nog, net met die verskil dat die proletariaat nou ook reeds in baie dinge ingewy is waarin net ons edelmanne vroeër ingewy was en daarom glo nog maar net baie weinig heel wanhopig aan die hoëpriesterlike amp. Die meeste glo wel aan `n hoër goddelike wese, maar baie glo aan glad niks meer nie en `n verder ontwikkelde deel is volgelinge van Plato, Sokrates en baie dikwels van Aristoteles.

[9] Daardie priesters wat egter die Pontifex Maximus aan jou beskryf het, is deels op hul manier dikwels werklik so dom dat hulle alles woordeliks glo wat hulle ingeprent is; maar dikwels is dit baie geslepe deugniete, wat voor die volk `n groot lawaai maak en voordoen asof hulle elke dag met die gode aan die Persiese skaakbord speel! Self glo hulle egter maar net die woorde van Epikuris, wat ongeveer so lui: Ede, bibe, lude! Post mortem nulla voluptas; Mors enim est rerum linea*. *(Eet, drink, speel! Na die dood is daar geen plesier meer nie, want die dood is die einde van alles.)

[10] Indien jy, my andersins allerliefste Jarah, wat vir jou leeftyd wonderbaarlik wys is, dink dat ons net so is soos die twee onderpriesters en ons daarvolgens beoordeel, dan sou jy ons `n groot onreg aandoen; want ons Romeine is presies soos wat ek nou hier aan jou beskryf het. Al die ander kan maar net `n waardelose uitspraak van `n leek wees, wat die wese van Rome net so weinig ken, soos jy dit voorheen geken het, maar wat ek nou as mederegeerder van Rome aan jou onthul het. Noudat jy dit egter weet, moet jy ons Romeine tog wel met meer begrip en toegeeflikheid beoordeel en behandel! Wat dink jy, is my versoek aan jou geregverdig of nie?”

Die voorspelling van die Heer oor die lot van Rome en Jerusalem

9 JARAH sê: “Dit spreek immers vanself! Wanneer dit so is soos wat u nou heel duidelik aan my uitgelê het, dan het ek ook heeltemal geen beswaar teen u in te bring nie. Indien u `n goeie wil het, kan ook die gevolg daarvan tereg beskou, nie sleg wees nie, ook dan nie wanneer dit voor die oë van die wêreld nie voordelig daar uitsien nie. Ek laat my allermins deur die skyn bedrieg; maar ek sien ook in dat mens van nature baie eerder tot `n opregte, goeie wil kan kom as tot die suiwerste waarheid, wat dan eers vir die goeie wil tot `n egte, doeltreffende lewenslig word. Die goeie wil het u volgens u mededeling alreeds in algemene sin gehad; sporadiese vertroebeling het aan die geheel weinig of niks kon verander nie.

[2] Nou kry u by u goeie wil egter ook nog die suiwerste lig van die ewige waarheid daarby, waardeur u wil, wat reeds van oorsprong goed is, ook die korrekte weë en ware middele tot die sekere bereiking van die beste resultaat moet kry en van u kan dus duidelik net die allerbeste verwag word! - O Heer, seën U hierdie eenvoudige woorde van my, sodat hulle vir alle tye blywende waarheid kan word!”

[3] EK sê nou: “Ja, My duisend keer geliefde Jarah, hulle sal geseënd wees, jou wondermooie, baie waar woorde!

[4] Rome sal vir `n lang tyd die beste verblyfplek van My leer en My besondere barmhartighede bly en hierdie groot keiserstad sal `n leeftyd in die wêreld bereik wat maar baie weinig stede in Egipte sal bereik, maar nie so ongeskonde soos Rome nie. Vyande van buite af sal hierdie stad bykans nooit kwaad aandoen nie; as hy verval, sal hy dit net aan die tyd en sy weinige vyande van binne te danke hê!

[5] Maar verder sal, jammer genoeg, ook in hierdie magtige stad hierdie leer van My in `n soort afgodery verander; maar nietemin sal My woord en nog altyd oor die geheel geneem, die beste betekenis van die lewensmoraal daarin bewaar bly.

[6] Veral in later tye sal die gees van hierdie leer van My in groot mate daar verdwyn. Die mense sal op die buitenste kors kou en dit aansien as die geestelike lewensbrood; maar dan sal Ek hulle wel deur die korrekte middele geleidelik weer op die regte weg teruglei! En ook al sou hulle nog soveel hoerery en egbreuk begaan, dan sal Ek hulle tog weer op die regte tyd reinig!

[7] Verder sal hierdie stad egter altyd `n verkondiger van liefde, deemoed en geduld bly, en daarom sal mens haar te alle tye baie deur die vingers sien en die magtiges van die aarde sal hulle dikwels om haar skaar en uit haar mond die woorde van haar heil wil hoor.

[8] Oor die algemeen sal iets op hierdie aarde nooit vir lank heeltemal suiwer bly nie, dus ook nie My woord nie; maar in Rome altyd nog die suiwerste, vanweë die doel van die lewe en as vereerde oorblyfsel uit die geskiedenis!

[9] Hierdie versekering gee Ek aan jou, my liewe vriend Cirénius en Ek gee dit nou hier as volledige, ware seëning van die mooie en waarste woorde van ons allerliefste Jarah!

[10] Die een millennium na die ander sal dit aan jou laat sien en meld, dat hierdie uitspraak van My met betrekking tot die duur en die plek van Rome, volledig in vervulling sal gaan!

[11] Jerusalem sal so verwoes word, dat mens alreeds in hierdie tyd nie meer sal weet waar dit eers gestaan het nie. Wel sal die latere mense daar `n klein stadjie met dieselfde naam bou; maar die vorm en die plek sal anders wees. En selfs hierdie stadjie sal deur vyande van elders baie kwaad moet verduur en verder sonder aansien en belangrikheid `n nes van allerlei gepeupel bly, wat met moeite `n kommervolle bestaan in stand sal hou van die mos van die klippe uit die huidige tyd.

[12] Ja, ek wou graag hierdie ou Elohimstad tot vernaamste van die aarde wou gemaak het; maar sy het My nie erken nie, maar My behandel soos `n dief en moordenaar! Daarom sal sy vir altyd val en haarself in die toekoms nie meer verhef uit die puin van die ou, welverdiende vloek, wat sy haarself op die hals gehaal het en met eie mond uitgespreek het nie! - My allerliefste Jarah, is jy nou met hierdie seën van My tevrede?”

[13] JARAH het, tot trane geroer en week gesê: “O Heer, U, my enigste liefde! Wie sou nie tevrede wees met dit wat U sê nie, o Heer en veral met so `n groot belofte wat ver en diep tot in die verste tye reik? Ook my liewe, geëerde Cirénius skyn daarmee baie tevrede te wees en so-ook Cornelius, Festus en ons Julius. Of die kinders uit Jerusalem egter, waarvan daar ook `n aantal aan hierdie tafel en nog `n aantal aan ander tafels rondom ons sit, met U beloftes met betrekking tot Jerusalem ook so tevrede sal wees, lyk vir my `n heel ander vraag te wees; want van hul gesigte straal nie daardie opgewektheid soos van die gesigte van die Romeine nie.”

[14] Na hierdie heel oortuigende opmerking het sommige, wat uit Jerusalem was, opgestaan en gesê: “Weliswaar moet mens sy vaderhuis geen ondergang toewens solank dit geen woonplek geword het van diewe en rowers nie; maar as dit eenmaal is, dan moet sy ook nie gespaar bly nie! Die nakomelinge het daar - sonder angs om `n sonde te begaan - die reg om met eie hand, haar bo die hoofde van die booswigte wat daarin woon, te verwoes en elke spoor van enige voormalige bestaan vir ewig uit te wis.

[15] As Jerusalem nou na ons beste wete niks anders is as `n nes van roofmoordenaars nie, waarom sal ons dan treur as die Heer aan hierdie nes haar loon, wat sy alreeds lankal verdien het, te wil gee en seker ook sal gee?! Die treurigste daaraan is net dat hierdie Elohimstad, wat so buitengewoon begenadig is, ten slotte, ondanks alle waarskuwings, vir die derde maal sover gekom het om regstreeks deur God Self uitermate gevoelig gestraf te word! Maar Sy bekende lankmoedigheid en geduld is vir ons ook die sekerste bewys in watter groot mate so `n stad die strengste tugtiging verdien en daarvoor werklik nie in die minste medelye verdien of selfs maar te betreur is nie.

[16] Volenti non fit iniuria*! As iemand op `n sonhelder dag in `n kuil wil val, moet mens dan medelye met hom hê of oor hom treur? Ons nie! Vir egte oerdom esels en osse het ons nog nooit medelye gevoel nie, veral nie as hulle voor die hele wêreld wil voorgee om die wysste mense te wees nie. Hulle verdien veral geen medelye nie, wanneer hulle hul sogenaamde groot wysheid, wat egter in die grond van die saak maar net die grofste domheid is, deur allerlei boosheid en deur deurtrapte skelmstreke vir eg wil laat deurgaan. *(D.w.s.: Aan hom wat dit self wil, geskied geen onreg nie! Of: Vir hom wat dit so wil hê, is dit sy verdiende loon!)
[17] Dit is seker heeltemal korrek dat `n siek mensesiel meer medelye verdien as die gebrekkige liggaam van `n siek mens. Wanneer daar egter `n baie knap en kundige, betroubare arts na `n liggaamlike siek mens kom wat nog by sy volle verstand is, `n goeie diagnose stel en die pasiënt alte seker kon help en wel sou help, maar die sieke, in plaas daarvan om vol vreugde die heilsame raad van die arts aan te neem, hom deur sy knegte by die deur laat uitgooi, - wie, vra ons, sal met so `n siek siel dan nog medelye hê? Nie ons nie en beslis ook niemand anders nie! So `n bees van `n mens moet dan maar ten prooi val aan `n siekte wat moontlikergewys uiters bitter en pynlik sal wees en eers deur sy pyne leer hoe dom dit was om die uiters kundige arts by die deur uit te gooi!

[18] Domheid as sodanig verdien medelye, omdat `n dom mens niks daaraan kan doen dat hy reeds vanaf die wieg dom gebly het nie; maar daar is mense - soos die meeste hoëpriesters, Fariseërs en skrifgeleerdes - wat nie dom is nie, maar hulleself opsetlik dom hou om die arme mensdom, wat deur hulle dom gemaak is, dan des te makliker vir hulle doeleindes, wat in die hoogste graad selfsugtig is, te kan gebruik! Dergelike mense het geen siek siele nie; hulle is maar net baie sterk en gesonde wolwe in skaapsklere en verdien nie meer as om met die skerpste pyle neergeskiet te word nie, want daar sou elke medelye van welke menslike hart dan ookal `n growwe domheid wees.

[19] Wie op die hele aarde sou nou treur oor die nag wat deur die opgaande son aan sy einde kom? Of watter dwaas sal huil oor die hinderlike winter, oor `n rasende storm, oor `n pestilensie wat opgehou het en oor slegte jare wat verby is? En ons glo dat dit nog `n baie groter domheid sou wees om daaroor te treur nadat die Heer aan ons eens een van Sy grootste barmhartighede bewys het. Ja, dit is baie treurig dat Jerusalem die grootste geestelike Lig nie wil erken en aanneem nie; want dit beteken dat sy haar heeltemal laat inlyf het by die Satan van die wêreld! Waar dit egter so is, laat daar maar vuur en swael uit die hemel reën! Sodom en Gomorra rus reeds lank tereg op die bodem van die Dooie See, en wie sou die goddeloses wil beween? En so sal die mens ook nie vir Jerusalem beween nie!

[20] En jy, geliefde Jarah, het jou in jou oordeel oor ons jou dan ook ietwat vergis! Kyk, die skyn is nie altyd `n afstraling van die waarheid nie en bedrieg ons dan en wan! Glo jy nie dat dit so is en waarskynlik ook vir altyd so sal bly nie? Het ons gelyk of ongelyk?”

[21] JARAH sê: “Maar Heer, U my liefde, waarom moet dit my nou oorkom dat ek die mense steeds verkeerd en nie korrek kan beoordeel nie? Dit is sonder meer al byna ergerlik! Eers het ek van Cirénius weliswaar net saggies, maar steeds tog `n teregwysing gekry, nou alweer een van hierdie groep mense! Hulle het almal gelyk, - net ek blykbaar nie, omdat hulle die waarheid aan hulle kant het en ek nie. O Heer, gee aan my tog `n beter insig, sodat ek met my beoordelings nie altyd bedroë daarvan afkom nie.”

`n Evangelie vir die vroulike geslag

10 EK sê: “Stadig aan, My liewe dogtertjie! Jy moet jou daarom ietwat meer terughou en nie voorbarig wees teenoor baie ervare mans nie! Verder moet jy nooit dadelik volgens die uiterlike enige oordeel vorm nie, maar altyd rustig eers afwag wat die mans, wat die wêreld ken, oor die een of ander ervaring te sê het!

[2] Indien iemand hom moontlik ietwat vergis het, dan is dit eers tyd om hom heel fyn en sag daaraan te herinner hoe en waar hy dalk `n hou in die wind geslaan het, - maar egter nie vroeër nie!

[3] Want dit sou glad nie goed gewees het as meisies as eerstes aan ervare mans die waarheid sou vertel nie; maar as die mans so nou en dan `n onwyse stap langs die goeie weg maak, dan eers het die regte oomblik gekom dat `n vrou baie fyn en sagsinnig na vore kom en sê: “My vriend, neem jou in ag; want jy is nou op die verkeerde weg! So en so is dit met die saak gesteld!” Dit sal die man baie verheug en hy sal graag gehoor gee aan die liewe, taktvolle en sagte stem.

[4] Maar met voorbarigheid gaan dit nie en dit maak die man maklik nors en ergerlik en dan let hy dikwels glad nie op na die mooi, sagte stem van `n vrou nie, hoe veel sy ookal vlei.

[5] Kyk, dit is ook `n evangelie, maar alleenlik net vir die vroulike geslag! Die vrou wat hierop sal ag gee, sal op aarde altyd goeie dae hê, maar as sy geen ag sal gee op hierdie evangelie nie, sal sy dit aan haarself toe te skryf hê wanneer die mans haar nie sal respekteer nie.

[6] `n Egte vrou is `n simbool van die hoogste hemele - en `n onregverdige, eiesinnige vrou wat wil domineer, `n ewebeeld van die Satan, wat alreeds dadelik `n uiters slegte, onderste en allerdiepste hel is.

[7] Verder mag `n egte vrou maar nooit haar ergernis die oorhand laat kry teenoor `n man nie; want in die vroulike wese moet immers die grootste geduld en die grootste sagmoedigheid en deemoed oorheers. In haar moet die man eers die ware rus vind vir sy onstuimige gemoed en hart en self sagmoedig en geduldig word! As die vrou egter uiteindelik voor die man sou begin raas, wat moet die man dan wel doen, by wie dit tog altyd steeds meer stormagtig as vreedsaam daar uitsien?!

[8] Spreek dus nooit uit jou beurt nie, My dogtertjie, ook al is jy andersins hoe lieflik, andersins sal jy nog meermale in die geleentheid kom dat jy jou sal vererg wanneer iemand jou weer teregwys! Het jy My goed verstaan?”

[9] JARAH sê: “Verstaan wel, maar my hart het moeite daarmee dat ek dom en voorbarig was. Ek het nou tog alreeds verskeie ure geswyg en dit was goed; ek het nou egter lus gekry om ook eers iets te sê, maar dit sou beter gewees het as ek bly swyg het. Maar van nou af aan sal my tong `n rusdag kry soos wat daar in `n vroulike mond geen tweede was nie!”

[10] EK sê: “My liewe dogtertjie, dit is nou juis ook weer nie so streng noodsaaklik nie, maar swyg maar net as jy nie gevra word om iets te sê nie! As mens jou egter iets vra en jy swyg, sal die man dit aansien as groot eiesinnigheid, boosheid en geslepenheid en sy hart van jou afwend.

[11] Dus: Spreek op die korrekte oomblik en swyg op die regte oomblik, maar altyd vol sagmoedigheid, liefde en berusting, dit is die mooiste sieraad van `n vrou en `n baie lieflike lewensvlammetjie, wat baie geskik is om elke man se hart te besiel en hom dadelik sag en instemmend te maak!

[12] By jong meisies is daar egter dikwels `n onhebbelikheid wat baie sterk na vore kom en dit heet ydelheid, wat niks anders is as `n uiters gesonde saadjie van hoogmoed nie. As `n meisie dit in haar laat opkom, dan het sy alreeds haar hemelse vroulikheid verloor en is sy baie naby aan die Sataniese gestalte. `n Ydel meisie is nouliks werd om uitgelag te word, `n trotse, hoogmoedige vrou is egter `n feeks onder die mense en word daarom deur elkeen tereg diep verag.

[13] Wees jy daarom, My dogtertjie, ook maar nooit `n bietjie ydel nie en nog minder trots en hoogmoedig nie, dan sal jy te midde van baie skitter soos die mooiste ster aan die hoë hemel! Het jy dit alles goed in jou opgeneem en verstaan?”

[14] JARAH sê: “O ja; maar wees asseblief nie vir my kwaad daaroor nie, omdat ek egter werklik dom was!'

[15] EK sê: 'Wees maar gerus daaroor! Nou kom Markus en sy familie weer terug en ons sal sien wat hulle aan ons almal te vertel sal hê!”

[16] Jarah neem daarmee genoeë en begin veral oor die punt van die ydelheid diep nadink en Markus kom weer met sy hele gesin na My toe en sy vrou en kinders begin om My hemelhoog te loof en te prys.

[17] Maar Ek seën hulle en sê dat hulle van die grond af moes opstaan en Ek sê aan die vrou en kinders: “Julle, en heel in die besonder Markus, weet waardeur julle vir altyd verseker kan wees van My welgevalle en ook van My hulp op elke oomblik wanneer julle dit spesiaal nodig sal hê en Markus sal julle naderhand in alles onderrig.

[18] Maar omdat julle julleself die hele tyd om die stoflike welsyn van My en My volgelinge so onvermoeid en belangstellend bekommer het, het Ek alles wat julle nou gesien het, as `n teengeskenk aan julle gegee en Ek het alles so ingerig dat dit tot julle tydelike en ook ewige voordeel kan dien. Maar laat julle nou ook deur RafaEL toon hoe alles gebruik moet word; want by so `n besit behoort ook die kennis om dit doelgerig te kan gebruik!”

[19] Nou roep EK vir RafaEL en sê aan hom: “Gaan saam met hulle en toon aan hulle hoe alles na behore gebruik moet word; en laat die twee seuns ook sien hoe hulle die vyf seilskepe moet gebruik en hoe hulle daarmee ook elke wind tot nut kan maak! Daardeur sal hulle die bekwaamste en beste skippers op hierdie hele see word en dan sal weldra alle skepe op die groot see op gelyke wyse uitgerus kan word, wat die Romeine goed te pas sal kom.” Daarop het dit gou plaasgevind wat Ek aan die engel opgedra het.

[20] Maar Ek sê ook aan Cirénius: “Laat sommige van jou skranderste dienaars saamgaan, sodat ook hulle iets kan leer vir julle wêreldse gebruik! Want Ek wil hê dat almal wat My volg, in alle dinge wys en bekwaam sal wees.” Daarop het Cirénius dadelik volgens My raad sommige van sy dienaars saamgestuur en het ook die seun Josoë laat saamgaan, omdat hy `n groot voorliefde gehad het vir die skeepvaart.

Die menings van die Nubiërs oor die doen van wonderwerke

11 Toe dit ook gereël was, kom Oubratouvishar na My toe en sê: “Net U is almagtig en meer as almagtig! Kyk, ek en my broers en susters het nou die verlossing gesien van alle mense wat opreg van hart is en wat `n goeie wil het en wat sorg vir die vorming van die hart en die gemoed, en nie voortydig vir dié van die verstand nie, wat eintlik net `n regterarm van die hart moet wees. Dit is en bly die enigste korrekte weg van die ware lewe en sy heil, wat ons More almal, as mense wat `n helder gees het, goed kan insien en begryp.

[2] Maar ondanks al ons lewensrypheid en insig kwel hierdie wonderwerk ons nou baie en ons het begin om oor en weer onder mekaar te raai omdat sommiges van ons meen dat so `n wonderwerk ook tot stand gebring sou kon word deur `n mens wat deur U Gees heeltemal volmaak geword het, terwyl ander daarenteen meen dat dit ewig net vir God moontlik is om sulke dinge te skep, omdat `n almagtige, Goddelike wil daartoe behoort, wat `n geskape gees self nooit sal kan hê nie, omdat hy geen oneindige is nie, maar net `n uiters beperkte gees.

[3] Verder sê en dink hulle, dat dit reeds aan die skepsele van hierdie aarde te sien is. Hoe groter hulle sou word, met hoe meer krag en mag sou hulle optree en hoe kleiner hulle is des te geringer is ook hul krag. Die mense vertel onder ons van reusagtige olifante van weleer, wat in vergelyking met dié wat nou op aarde voorkom, net klein ape sou wees. Hierdie diere het na bewering so `n krag besit dat hulle met hul slurpe die sterkste bome met die grootste gemak kon ontwortel. Maar, as soos reeds hier op aarde, `n skepsel namate hy groter is, met des te groter krag optree, hoeveel meer verskil sou mens dan moes merk by die geeste, wat die hoofvoorwaarde is waarop die krag in alle verskillende skepsels rus! Wat dus vir U as die oerewigste Gees moontlik is, omdat U alleen alleroneindig groot is, dit kan vir geen eindig geskape gees moontlik wees nie en hy kan dus ook nie so `n huis, so `n tuin en sulke pragtige skepe hier uit niks te voorskyn bring nie!

[4] My eie mening is wat dit betref `n bietjie verdeeld; want ek het aan hulle gesê volgens die mening van die eerstes: Om in `n oomblik iets te skep wat mense - ook al was dit met baie moeite en tyd - ook tot stand sou kon bring, moet vir God tog makliker wees as iets anders wat vir mense altyd onmoontlik bly en moet bly.

[5] So kan mense selfs wonderbaarlik pragtige en uiters groot geboue met verloop van tyd skep; maar alle mense van die aarde kan nie eenkeer die geringste mosplantjie skep en dit laat groei, bloei en sade laat dra wat geskik is vir voortplanting nie. Laat staan dat hulle enige vrugteboom of selfs `n dier sou kon skep wat vry kan beweeg, sy voedsel kan soek en volgens sy soort kan voortplant.

[6] Om sulke dinge uit niks, net deur die almagtige wil te skep, sal vir `n mens, ook al is hy hoe volmaak, beswaarlik ooit moontlik wees; want daartoe behoort meer as die kortstondige krag van die menslike gees, wat sowel wat tyd en ruimte aanbetref, eindig is. Maar dit sou vir die algeheel volmaakte gees van `n mens wel moontlik wees om dinge, wat hy alreeds eenkeer as eindig geskape het, ook al het dit moeisaam gegaan, oombliklik in die lewe te kan roep. Nou bly dit dan nog net die vraag, of dit blywend, of net vir `n paar oomblikke sou wees as verskynsel by geleentheid dat mens heeltemal onselfsugtig, net ter verheerliking van U Naam, aan die blindes `n ware lig sou wou gee!

[7] Sou U, o Heer, dit nie baie presies aan my wou verduidelik nie? Het ek gelyk, of die ander? Ek sou U met hierdie vraag sekerlik nie lastig geval het nie, as ek nie gemerk het dat U nou `n klein rukkie vrye tyd - natuurlik heeltemal deur U hoogste eie wil – gegun is nie. As U heilige wil U dit derhalwe sou toelaat om aan my op my vraag `n ewige geldige antwoord te gee, dan sou dit vir ons almal ook `n uiters groot barmhartigheid wees, waarvoor ons U nooit genoeg sou kon dank nie.”

Oor beterwetery

12 EK sê: “Ja, My uiters liewe vriend, dit sal baie moeilik vir My wees om aan jou, of jou metgeselle wat `n ander mening toegedaan is, gelyk te gee! Stel jou eers `n stok voor wat `n bietjie los in die grond staan; dit moet, om ietwat stewig te kan staan, deur middel van `n paar hamerslae met `n houthamer stewiger in die grond geslaan word. Daar het egter twee ietwat onhandige timmerlui gekom wat in hul kuns nog leerlinge was en die een wat gedink het dat hy dit beter kan doen, het aan sy metgesel gesê: “Broer, ons kunsvaardigheid is weliswaar gelyk, maar gee tog maar die hamer aan my, dan gee ek die eerste hou op die kop van die stok! Want dit is kenmerkend van my om die spyker op die kop te slaan!” –”Goed”, het die ander, gesê “Laat my sien hoe trefseker jy die kop van die spyker kan raak!” Daarop het die eerste die hamer geneem en `n harde hou gegee. Hy het die stok geraak, maar net sydelings aan die linkerkant, waardeur die stok sekerlik nie stewiger gestaan het nie. Sy kollega het daaroor gelag en gesê: “Gee die hamer maar weer aan my; want as jy die kop van die stok so bewerk, sal hy wel nooit vaster as voorheen in moedertjie aarde staan nie!” Toe het die een wat die stok nie op sy kop geraak het nie, gesê: “Hier, neem die hamer en probeer jy maar jou geluk!” Nou het ook hierdie een `n geweldige harde hou gegee, maar die spyker egter ook nie op die kop geraak nie, maar het dit skrams aan die regterkant geraak. En nou het daar tussen beide `n stryd ontstaan oor wie van hulle nou `n beter hou geslaan het. Dat beide nie maklik eens daaroor geword het nie, is begryplik; want waar twee onderling twis, hou die twis nie op voordat `n sterker en meer geoefende persoon daarby kom en aan beide twistendes, terwille van die reg, laat sien hoe mens die spyker op die kop slaan nie. Later het dit beide ook geluk, maar sonder die derde persoon sou beide nog wel geruime tyd net daaroor gekibbel het wie van hulle beter geslaan het, of die slag na links beter was as die een na regs.

[2] En kyk, presies so is dit met julle meningsverskil gesteld en Ek moet ten slotte die derde persoon wees wat julle wysheidstryd beëndig deur die spyker vir julle op die kop te slaan, omdat julle andersins onderweg nog tot `n bloedige geveg sou kom net oor die vraag of die gemiste slag na links beter was as die net so gemiste slag na regs!

[3] Dus nòg jy, nòg jou metgeselle het die waarheid gevind met betrekking tot die wonderwerk wat tot stand gebring is en die vraag of so-iets ook gedoen sou kon word deur `n geestelik volmaakte mens, maar julle het dit nouliks links of regs geraak!

[4] Nou, dat Ek die spyker goed op die kop sal tref, is gewis en seker; maar voor Ek nog in hierdie saak vir julle die vaste hou sal slaan, moet jy na jou metgeselle gaan en aan hulle sê, dat nòg die linker- nòg die regterparty gelyk het, maar dat elkeen nouliks die waarheid aangeroer het. Julle moet eers saam vooraf ooreenkom dat julle heeltemal niks weet en verstaan van hierdie aangeleentheid nie. Kom eers daarna terug, dan sal Ek jou vertel wat in hierdie saak waar en korrek is om te weet en te dink!”

[5] Daarmee het die swart aanvoerder weer na sy metgeselle teruggegaan en aan hulle alles vertel. Hulle het daarop heel verstandig gesê: “Dit is heeltemal reg, goed en waar dat die Heer Self aan ons hierdie antwoord gegee het; want dit geld nie net vir nou nie, maar vir alle toekomstige tye. Hoe dikwels het dit nie by ons voorgekom dat die een die saak so, `n tweede anders, en `n derde nog anders beoordeel het nie! Wie van die drie het dan, volgens die volle waarheid, korrek geoordeel? Geeneen van ons het die stok op die kop getref nie, moontlik dikwels nouliks skrams geraak! Uiteindelik moes deur `n algemene raad en deur `n meerderheid van stemme besluit word, wie by die beoordeling van `n saak of `n handeling gelyk het; en dit gebeur beslis dikwels, dat juis die een wat met sy slag die verste van die stok geslaan het, met `n meerderheid van stemme gelyk kry. Sou ons toe reeds van iemand so `n uiters wyse raad gekry het, hoeveel onnodige rusies sou daar dan nie agterweë gebly het nie! Maar ons het nou eenmaal nie hierdie heilige aanwysing gehad nie en het dikwels rusie gekry, net omdat elkeen van ons die wysste wou wees.

[6] Maar dit het tog ook weer sy goeie kant, want daardie ewige getwis het ons dors na suiwer waarheid steeds meer gewek. Sonder hierdie dors sou ons in die eerste plek nie vir jou, Oubratouvishar, as ons wegwyser gekies het nie; sonder jou sou ons egter nooit in Memphis en sonder Memphis nog minder hierheen gekom het nie, waar ons nou self die suiwerste waarheid kan hoor uit die mond van die Een wat die ewige Oergrond van alle lewe, van al die bestaan en van alle dinge is. Gaan nou en bring die innigste dank van ons almal oor vir die Goddelik wyse wenk wat ons almal gekry het en wat ons daadwerklik so lewendig en waaragtig moontlik wil en sal eer in al ons nageslagte! Dus; geen rusie meer tussen hulle wat duidelik broers is nie!”

Die moontlikheid om groter dinge te doen as die Heer
13 Met hierdie boodskap kom die aanvoerder, begelei deur sy dienaar, na My toe en wou My woordeliks meedeel wat sy metgeselle aan hom gesê het.

[2] Maar EK sê aan hom: “Vriend, dit het die Een wat die harte en niere van die mense beproef, nie nodig nie! Ek weet reeds alles wat jou metgeselle werklik heel verstandig aan jou toevertrou het en jy kan nou uit My mond verneem wat volkome reg is ten opsigte van julle strydvraag. Kyk, luister en verstaan!

[3] As `n mens op hierdie aarde of eers in die hiernamaals, wat meestal die geval sal wees, die hoogste geestelike lewensvoleinding sal verkry, dan sal hy nie net dit, wat Ek nou ten aanskoue voor julle oë gedoen het en wat daar in alle skeppingsfere plaasvind, ook deur sy vrye wil sal kan doen en laat ontstaan en bestaan nie, maar nog baie groter dinge as dit! Want `n volmaakte mens is in die eerste plek, as My kind, in alles één met My en nie maar net in bepaalde spesiale dinge nie en moet dus, omdat My wil ook algeheel syne geword het, natuurlik ook dit alles kan doen wat Ek Self kan doen.

[4] Maar in die tweede plek verloor geen mens, hoe volmaak ook, sy eie vrye wil nie, ook al het hy nog so één van wil met My geword en hy kan daarom nie net alles uit My, maar ook heel ongebonde vry uit homself wil en dit sal dan tog duidelik meer wees as My wil.

[5] Dit klink vir jou nou wel `n bietjie fabelagtig in die ore, maar tog is dit so en dit sal ook vir ewig so bly. Sodat jy dit egter heel duidelik kan insien, sal Ek dit nog ietwat duideliker aan jou maak deur jou te wys op `n saak wat vir jou, na Memphis, nie meer heeltemal vreemd sal wees nie.

[6] Jy het in Memphis, tydens julle eerste oponthoud, en wel by die owerste, die wyse Justus Platonicus, verskillende soorte spieëls gesien, waarvan die gepoleerde oppervlak jou ewebeeld teruggekaats het.

[7] Die owerste het aan jou ten slotte ook `n sogenaamde magiese spieël getoon, waarin jy, tot jou groot verbasing, jouself baie groter gesien het as wat jy in werklikheid is.

[8] Die owerste het aan jou egter ook nog `n ander eienskap van hierdie spieël getoon. Hy het naamlik die sonlig daarop laat val en het so in die buitengewoon helder brandpunt, wat terloops so ongeveer `n halwe manslengte buite die van alle kante na die middel toe geboë vlak bevind het, allerlei brandbare dinge ontsteek, waaroor jy jou nog baie meer verwonder het.

[9] Nou vra Ek jou hoe dit moontlik was? Hoe het dit gebeur dat die sonstraal, wat deur die sogenaamde magiese spieël teruggekaats is, `n veel groter uitwerking teweeggebring het as die son met sy reguit, ongebroke strale? En tog was die straal uit die magiese spieël geen ander as een uit een en dieselfde son nie!

[10] Die spieël het daarby beslis heeltemal koud gebly! Ja, waaraan het die straal dan die uitwerking wat die natuurlike, vrye sonlig so ver oortref, gekry? Jy begryp tog al baie en jy sal My ook wel `n rede daarvoor kan gee, ten minste in soverre soos die owerste jou dit kon gee!”

[11] Die aanvoerder sê: “O Heer, U weet werklik, werklik alles! Ja, dit is waar, die owerste in Memphis het ons so `n spieël laat sien en ook sy verskillende soorte werkinge: maar met sy verklaringe daaroor was ek, ronduit gesê, allermins tevrede. Hy het daar skynbaar behoorlik langs U stok geslaan en dit selfs nie eers aangeraak nie. Kortom, hoe langer hy vol ywer die hele saak aan my probeer verduidelik het, des te onbegrypliker het dit vir hom en vir my geword.

[12] Net een ding lyk vir my wel waar, naamlik dat so `n na binne geboë spieël die eienskap het om die uitgaande strale van die son te konvergeer as bondel en dit in `n baie sterker graad as wanneer mens `n aantal vlak spieëls wat die son in sy natuurlike grootte, soos wat ons oog dit sien, weergee, so sou opstel dat alle strale op een en dieselfde plek bymekaar sou kom, watter plek dan ook heelwat helderder sou word as die ligvlek afkomstig van `n enkele vlak spieël. Daar was dus sprake van `n duidelike verdigting van die sonligstraal en die ervaring leer, dat die vermeerdering van die lig ook `n eweredige vermeerdering van die warmte en hitte ten gevolge het. So-iets sou egter volgens die mening van die owerste nooit presies te bereken wees nie; maar dit is nogtans volgens dit wat hy gesê het, deur veelvuldige en goed ondersoekte ervaring as seker bevestig.

[13] Dit, o Heer, is nou egter ook alreeds alles wat beter is wat die owerste aan my vertel het. Watter verdere goeie gevolgtrekking ek egter daaruit moet of behoort te maak, daarvoor het my siel te min insig en ek vra U daarom nogmaals of U vir my, `n liglose mens, `n ware, gekonsentreerde lig in my siel sou wou laat stroom, andersins sal dit net so duister daarin wees soos wat die vel van my waardelose liggaam deur en deur swart is!”

Die doen van wonderwerke deur die mens wat geheel in God se wil opgegaan het

14 EK sê: “Nou goed dan, luister na My! Ek is die son van alle sonne en van alle geesteswêrelde en van al die wesens van allerlei natuur en soorte wat hulle daarop bevind.

[2] Soos wat hierdie aardse son egter met sy lig en deur middel van die warmte wat daardeur opgewek is, in alle wesens wat op die aardbol woon en op die aardbol net in `n bepaalde, vasgestelde orde binnestroom en daardeur die hele aardbol sigbaar volgens die natuur lewe inblaas, so stroom Ek ook volgens die ewige streng, afgemete, onveranderlike orde wat deur My vasgestel is, binne-in alles wat deur My geskape is; en daarom kan die aarde nie meer aarde wees en word as wat dit is nie, die vyeboom nie nog meer vyeboom, die leeu nie nog meer leeu en so verder opwaarts tot by die mens, kan geen skepsel meer of ook minder word in sy aard en soort, as hoe en wat hy is nie.

[3] Net die mens kan, wat sy siel en gees betref, steeds gedurig meer en meer mens word, omdat van My, uit die onverdelgbare vermoë wat aan hom gegee is, deur die navolging van My wil, wat aan hom bekendgemaak is, steeds meer van My geestelike lewenslig in hom opneem en vir alle ewighede behou.

[4] Nou, as die mens heeltemal volgens die wet leef, maar daarby nie na iets spesiaal hoër streef nie en hom egter, binne die orde wat hy eenkeer aan homself gestel het, ook nie vir iets laags laat gebruik nie, dus volgens die wêreld gesien, `n onberispelike mens is, dan lyk hy soos `n vlak spieël wat die beeld van die son op sy gladde oppervlak nòg vergroot nòg verklein. Hy sal daarom ook alles op heel natuurlike wyse insien en daarmee `n heel gewone ontwikkeling in alle dinge bereik.

[5] Maar `n mens wat vanweë `n bietjie lig, wat hy so te sê toevallig êrens opgevang het, by diegene kom wat totaal geen lig het nie en wat `n groot ophef maak oor die een of ander saak en maak asof hy die eerste uitvinder van die oerwysheid is en alle ander as dommer beskou, - so `n mens word opgeblase en lyk soos `n bol waarvan die oppervlakte baie glad gepoleer is en daardeur `n na buite geboë spieëlvlak vorm,

[6] Op so `n oppervlak sal jy weliswaar ook nog die beeld van die son weerkaats sien, maar baie klein en jy sal niks meer merk van enige warmte nie. Deur die terugkaatsende ligskynsel sal ewig niks ontvlam nie, ook al was dit die mees brandbare naftaleen-eter! Dit doen die hoogmoed van die siel dan wanneer hy hom baie verbeel oor iets heel onbelangriks. En hoe meer so `n siel hom dan verbeel, des te meer rond word die bolvlak van haar spieël en des te kleiner die spieëlbeeld van die geestelike son op so `n byna kegelvormige spieël van kennis en wetenskap.

[7] Hierdie twee menssoorte wat nou aangedui en beskryf is, word nie steeds meer mens nie, maar die laasgenoemde selfs steeds minder.

[8] Maar nou kom daar `n derde mensesoort, wat weliswaar ietwat seldsaam geword het! Hulle is uiterlik baie vriendelik, gedienstig, geduldig, sag, beskeie en vol deemoed en liefde teenoor elkeen wat hulle dienste nodig het.

[9] Hierdie soort lyk soos ons magiese, na binne geboë spieël. As die lig van die lewe en die kennis uit My op so `n sielespieël val, sal die lig dit daarvan in die aardse aktiewe lewe terugstraal, die gemoed en die eie, vrye wil laat ontvlam vir alle goeie dinge, alle liefde, al die mooie, ware en wyse dinge. Alles wat in die brandpunt te staan kom van die talle kere verdigte geesteslig, word helder verlig en deur die hoë warmteniveau van die innerlike lewe gou tot volle wasdom gebring. En die mens met so `n sielespieël herken dan weldra baie duidelik en heel lewendig allerhande sake, waaroor `n gewone mens selfs nooit sal droom nie.

[10] So `n mens word dan ook steeds meer mens; en hoe meer mens hy word, hoe volmaakter word hy ook in homself. En wanneer, na `n redelike tyd, die omvang of deursnee van sy lewenspieël groter geword het en aan diepte na die lewensentrum gewen het, dan sal die brandpunt wat na buite aktief is en beduidend groter en ligsterker geword het, ook sekerlik nog baie groter dinge tot stand bring as wat Ek kan, as My sonlig wat vir alle skepsele presies afgemeet is, waarvan langs die geordende en natuurlike weg nooit `n bepaalde, buitengewone vermeerdering te verwag is nie en mens kan nie aanneem dat die lig van die son, wat langs heel natuurlike weg op hierdie aarde val, ooit `n diamant sal smelt nie, maar dit kan die gebundelde ligstraal uit `n groot sogenaamde magiese spieël wel doen.

[11] Presies so is dit by `n hoogs volmaakte mens, waarvan Ek vroeër gesê het dat hy groter dinge sal doen as Ek. Ek doen alles maar net volgens die orde wat van ewigheid baie presies afgeweeg is en die aarde moet op die presies vasgestelde afstand van die son haar baan volg, waarin sy oor die algemeen steeds die lig in dieselfde mate ontvang.

[12] Dit is dus begryplik dat Ek nooit, terwille van die kennis of selfs vir die grap, met die almag van My wil hierdie of `n ander aarde baie naby die son kan plaas nie, want so `n poging sou hierdie hele aarde in `n oogwink in `n suiwer witagtige blou damp verander.

[13] Maar julle mense kan op hierdie aarde deur dergelike spieëls die verstrooide lig van die son op één punt saambundel en die krag daarvan op klein dele van die aarde uittoets en daarmee doen julle, suiwer natuurkundig gesien, met die lig van die son meer en groter dinge as Ek, hoeveel te meer dan wel met My geestelike lig uit die volmaakte, hol deemoedspieël van julle siele!

[14] Ja, My egte kinders sal dinge tot stand bring en binne hul klein gebiede dade verrig, wat in verhouding tot My dade duidelik groter moet wees, omdat hulle tesame met die volmaakte vervulling van My wil, ook kan handel volgens hul eie vrye wil, waarin hom My lig tot `n onuitspreeklike sterkte kan verdig en daardeur in `n klein gebied met die mees intensiewe vuurkrag van My innerlike wil dade kan verrig wat Ek vanweë die instandhouding van die hele skepping nooit mag verrig nie, hoewel Ek dit natuurlik ook wel sou kon.

[15] Kortom, My egte kinders sal dan as te ware selfs kon speel met die kragte van My hart en wil, wat Ek Self net so min ooit daadwerklik gebruik het, as wat Ek ooit hierdie aarde baie naby aan die son geskuif het, om vir die grap met sy onbeskryflike hitte `n paar bergtoppe af te smelt nie, wat nie moontlik sou wees sonder om terselfdertyd die hele aarde saam te verander in die oorspronklike eter nie. Wat Ek dus nòg in die grote en nòg minder in die kleine mag doen, dit kan My kinders met die magiese spieëls ten eerste natuurlik, en dan ook des te meer geestelik, verrig!

[16] My liewe vriend, verstaan jy nou ook goed, waaragtig en korrek, wat Ek aan jou oor jou vraag verduidelik het? Is jy nou tevrede, of het jy nog êrens twyfel onder jou swart vel?”

Die Heer troos die Nubiërs, wat nie geroep is tot die kindskap van God nie

15 Die aanvoerder sê: “Ja, Heer, alles is nou vir my duidelik en my siel voel nou asof hy orals volkome daarin tuis is! Maar ek merk by U leerlinge dat hulle byna almal nie hierdie beeld van die drie soorte spieëls bepaald goed begryp het nie! Ek dank U innig vir U uitleg, wat aan al my lewensgevoelens volkome beantwoord; maar soos gesê, ek vind dit onaangenaam om te sien, dat juis diegene wat dit alles die beste sou moes begryp, omdat hulle oorspronklik tot die kindskap geroep is, dit alles die minste skyn te verstaan!”

[2] Ek sê: “Daaroor hoef jy jou weinig of heeltemal nie te bekommer nie! As jy dit verstaan, waaroor sou dit jou dan verder bekommer? Hulle sal dit dan wel verstaan wanneer die tyd vir hulle daar is; want hulle sal nog langer by My wees, terwyl julle môre na julle land sal vertrek!

[3] Dit is immers van ouds af `n goeie gebruik by alle volke, dat daar eers gedink word aan die vreemde gaste voor die kinders van die huis. Die kinders sal daardeur nie te kort kom nie! Hierdie saak kon voorlopig aan julle maklik verstaanbaar gemaak word, omdat julle al bekend was met die wese van die spieël; maar van My ware leerlinge en kinders het niemand nog ooit `n ander spieël gesien as net die van `n rustige wateroppervlak nie. As Ek egter hierdie saak nader aan hulle sou wou uitlê, dan sal Ek verstaan hoe om, vir `n beter begrip van die saak, net so maklik die betrokke spieëls te verskaf, soos wat Ek Self verstaan het om die mensebrein te skep en soos wat Ek dit verstaan het om aan die bejaarde Markus hierdie nuwe huis met alle toebehore te skep.

[4] Wees dus vanweë My leerlinge en My ware kinders nie ongerus nie; want Ek Self gee aan jou die versekering dat hulle almal nie tekort sal kom nie. Want vreemdes kom en gaan weer; maar die kinders bly tuis! Het jy dit ook verstaan?”

[5] Die aanvoerder sê: “En of ek dit verstaan het, maar daardeur het my siel nie vroliker geword nie; want dit klink uit U mond so vreemd om met die naam “vreemde” genoem te word! Maar ons sal dit ewig nie kan verander wat U van ewigheid reeds so bepaal het nie en ons is U as vreemdes tog gloeiend van liefde dankbaar vir al hierdie ook nooit verdiende, oorgrote barmhartigheid wat U aan ons hier bewys het!”

[6] Toe het daar trane in die aanvoerder se oë gekom, net soos by sy dienaar, en JARAH het heel saggies aan My gesê: “Heer en Vader van alle mense, sien, beide More huil!”

[7] Maar EK sê: “Dit maak nie saak nie, My liefste dogtertjie, want juis daardeur word hulle kinders van My kinders, wat ook nie uit die huis van die grootvader gestoot sal word nie!”

[8] Toe beide More sulke woorde uit My mond verneem het, het hulle voor My op hul knieë gesink en luid gesnik, maar nou van vreugde.

[9] En na `n rukkie het die aanvoerder luid uitgeroep: “O God vol Geregtigheid, Wysheid, Liefde, Mag en Ontferming, met `n boetvaardigheid van my hele wese dank ek U namens my en my volk dat ons onsself ten minste kinders van U kinders mag noem!”

[10] EK sê: “Wees gerus, My vriend! Wie Ek aanneem is geen vreemde meer vir My nie! Jy sien hoe die aarde vol berge is en daar is hoë en lae berge daarby. Die hoës is weliswaar die eerste en eintlike oerseuns van die aarde, en die laes het eers met die verloop van tyd as afsettings van die hoës ontstaan, maar sien, terwyl die allereerstes en allerhoogstes hul toppe met ewige sneeu en ys versier, suig die lae nakomelinge voortdurend die melk van die liefde uit die bors van die groot moeder!

[11] Ek sê vir julle: “Wie liefde het en liefde gee, is My kind, My seun, My dogter, My vriend en My broer! Wie die liefde egter nie het nie en dus ook nie skenk nie, is `n vreemde en word dan sodanig behandel. As Ek jou egter My vriend noem, dan is jy geen vreemde meer nie, maar behoort jy aan My huis deur My woord, wat jy getrou in jou hart opgeneem het. Maar gaan nou getroos heen en verkondig dit alles aan jou broers!”

[12] Die aanvoerder gaan nou met sy dienaar na sy metgeselle en verkondig aan hulle alles wat hy nou van My gehoor het en almal het letterlik begin juig van vreugde oor hierdie berig, wat vir hulle so uitermate troosryk was. Ons het hulle nou aan hul geregverdigde vreugde oorgelaat. Maar Cirénius, wat die uitleg met die spieëls ook nie al te goed begryp het nie, hoewel hy `n baie goeie insig gehad het in die verskillende spieëlsoorte, het My gevra of Ek hom nie daaroor iets meer wou vertel nie. Maar Ek het hom gemaan om nog `n bietjie geduld te hê, omdat ons dit weldra met `n afvaardiging uit Césarea-Philippi, wat treurig daar uitgesien het, te doene sou kry. En Cirénius het hom daarmee tevrede gestel.

Die afvaardiging uit Césarea

16 Nouliks het Ek dit gesê of daar het alreeds twaalf mans om die ou huis geloop gekom; dit was ses Judeërs en ses Grieke. Die Caesareërs wat nou in `n paar hutte gekampeer het, het naamlik deur hul herders en vissers die nuus gehoor, dat die Romeinse goewerneur `n groot stuk land aan die bejaarde visser Markus geskenk het, en dat sy volledige eiendom omring was met `n ontoeganklike muur. Die Caesareërs het egter alle grond in die verre omtrek rondom die stad as munisipale eiendom beskou en wou nou van Cirénius hoor met watter reg hy hom aan die eiendom van die stad kon vergryp het, omdat die stad daaroor steeds sowel aan die Romeine en ook aan Jerusalem belasting betaal het. Ek het aan Cirénius egter al vooraf heimlik `n aanwysing in sy hart gegee en hy het dan ook al geweet waaroor dit sou gaan voordat iemand van die afvaardiging nog sy mond oopgemaak het en hy was daardeur ook voldoende voorbereid op die antwoord, wat hy aan die baie vrypostige, treurige afvaardiging moes gee.

[2] Na alle buigings het daar `n vername Griek, genaamd ROCLUS, na Cirénius gestap, sy mond oopgemaak en gepraat: “Uiters regverdige, streng en deurlugtige meester, meester, meester! Die saak waaroor ons na u toe kom, gaan daaroor dat aan Markus, die bejaarde krygsman en nou visser, deur u vrygewigheid, `n aansienlike deel van ons munisipale grond, waarvoor ons baie belasting betaal, as omheinde eiendom in sy hande gegee is. Deur ons herders wat bedroef was oor die mooi stuk land, het ons hierdie berig wat ons ervaring nog droewiger laat uitsien, `n uur gelede te wete gekom.

[3] Welke ongeluk ons Caesareërs, wat vroeër so welgesteld was, getref het, daarvan getuig die hier en daar nog rokende ruïnes. Ons is nou in die ware sin van die woord die armsaligste bedelaars van die wêreld. Geseënd is hulle wat by die groot brand iets van hulle besittings kon red! Ons arme saters was daardie geluk nie beskore nie, want die vuur het so gou versprei dat ons en nog baie van ons, die gode nog baie dankbaar moet wees dat ons ons eie lyf kon gered het. Sommige vee is nou ons hele besitting, ons het nou weer nomades geword; maar hoe kan ons selfs die laaste besitting behou as u vrygewigheid vir gebore Romeine ons beste grond van ons wegneem en as volledig onaantasbare eiendom omhein vir hulle wat die voorreg het om in u hoë guns te staan?!

[4] Ons wil u daarom maar net smekend vra, of Markus, wat nou so oorgelukkig geword het, aan ons `n skadevergoeding sal moet gee of nie! So heeltemal sonder skadevergoeding sou hierdie onteiening in ons huidige, benarde situasie tog wel iets wees wat in die geskiedenis van die mensdom moeilik êrens sy gelyke sou vind. - Allerhoogste meester, wat kan ons armes verwag?”

[5] CIRÉNIUS sê: “Waar praat julle en wat wil julle hê, brutale halfmense?! Hierdie stuk grond het sedert vyfhonderd jaar aan hierdie berg en hierdie vissershut behoort en was volkome waardeloos omdat dit `n pure sand- en klipagtige grasvelde was. Daarby het egter nog twintig morge land behoort wat nie omhein was nie en dus aan die stadsmunisipaliteit oorgelaat was om vry en na willekeur daaroor te beskik. Bowendien het julle julleself nou aan my voorgedoen as volslae armes en bedelaars, wat al hul besittings verloor het! Wat moet ek nou oor die boosaardige leuenagtigheid van julle sê?! Ek weet wel dat julle huise in die stad deur die vuur verwoes is en ek weet presies hoe groot julle skade is; maar ek is ook bekend met julle groot besittings in Tirus en Sidon en ek weet dat juis jy, Roclus, daar soveel skatte besit, dat jy jou sonder meer met my sou kon meet! En dieselfde geld vir al elf wat nou saam met jou hierheen gekom het!

[6] Julle twaalf het nog soveel skatte en rykdom, dat julle alleen die stad wat deur die vuur verwoes is, minstens tienmaal van vooraf sou kon opbou; en tog kom juis julle om julle oor julle armoede te bekla en my van onreg te beskuldig omdat die suiwer regmatige eiendom van die bejaarde Markus, wat in elke vesel van sy lewe `n man van eer is, van julle eiendom afgesonder is! Sê maar watter naam ek aan julle moet gee!

[7] Gaan en bekyk die grond wat Markus buite die tuinmuur nog volledig in besit het! Dit is nog ruim twintig morge grond. Ek verkoop dit aan julle vir tien klein silwer muntstukke. As julle vind dat die grond dit werd is, betaal dan die tien klein muntstukke en die grond is julle s’n! Behalwe in die Sahara in Afrika sal jy nêrens op die goeie groot aarde `n slegter stuk aardkluit vind nie, want behalwe sand en `n dooie klipagtige laag, en hier en daar `n kwynende distelstruik, sal julle niks vind nie!

[8] Maar julle is ryk mense, julle kan van ver weg grond laat bring en daarmee hierdie klein woesteny bedek en tot `n vrugbare land maak! Ook kan julle van ver weg `n baie duur waterleiding aanlê om op hierdie manier die bewerkte grondstuk in die somers, wat hier gewoonlik droog is, behoorlik te besproei en dan het julle `n heel behoorlike stuk land regmatig in julle besit gekry! Maar met julle uiters ongemotiveerde aansprake sal julle by my ewig niks bereik nie en ek sal dit met feite aan julle bewys, dat volgens julle huidige uiters onregverdige versoek altyd net die sterkere die reg aan sy kant het! Wat wil julle nou doen?”

[9] Behoorlik verskrik deur die kragtige taal van die oppergoewerneur, sê ROCLUS: “Heer, meester, meester! Dit is nie onsself wat die aansprake wil laat geld nie, maar ons is net verteenwoordigers van diegene wat in die verwoeste stad in volle erns `n jammerlike bestaan lei. Ons het alreeds baie vir hulle gedoen en die hele stadsmunisipaliteit, wat nou totaal verarm is, het ons net uit dankbaarheid al die omliggende grond volledig in eiendom gegee en aan ons gesê dat ook hierdie grond aan die see hulle munisipale eiendom is!

[10] In daardie geval het ons toe gedink dat ons dit beslis nie onverskillig kan laat dat iemand op onbevoegde wyse `n deel daarvan neem, bewerk en die bewerkte deel dadelik laat omhein met `n ontoeganklike, stewige muur en dit met `n werklik sprokiesagtige snelheid, wat natuurlik vir julle Romeine wat deur die oorlog baie bedrewe is, wel moontlik kan wees, omdat julle verstaan hoe om in die veld, dikwels binne `n kort tydjie, `n laerplek vir honderdduisend man op te stel!

[11] Noudat dit egter heeltemal anders met die saak gesteld is, sien ons eenvoudig van ons eis af en gaan ons na ons huise! Die nog oorblywende twintig morge land wat buite die muur lê, kan die bejaarde, opregte burger ook nog vir homself daarby laat omhein en ons verklaar hierby dat hy nòg deur ons, nòg deur die stadsmunisipaliteit ooit in sy vrye besit gesteur sal word nie. Maar ons glo tog wel dat hy aan die stad, vanweë sy alleenreg as visser, voortaan die van ouds gebruiklike tiende moet betaal!”

[12] CIRÉNIUS sê: “O ja, maar julle moet bewys wanneer die stad hierdie reg verkry het! Aan my is in hierdie opsig geen dokument bekend, omdat ek tydens my huidige, nou reeds byna vyf-en-dertig jaar lange dienstyd nooit iets daarvan gesien het nie. Want eers onder my het die vroeëre dorp stadsregte verkry en wel ter ere van my broer wat Rome meer as veertig jaar bestuur het. Aan my is derhalwe alle plaaslike omstandighede van hierdie stad van julle presies bekend! Van `n visserstiende wat hierdie stad wettig te vorder sou hê, weet ek niks nie; wel weet ek dat mens dit onwettig uit naam van die stad gevorder het en dat my Markus verplig was om dit steeds aan julle te betaal, waarvoor hy, indien hy kwaadwillig sou wou wees, `n volledige terugbetaling sou kon eis, wat hy egter nie sal doen nie, omdat hy `n te eerlike en te goeie mens is. Maar dat hy in die vervolg aan julle geen onregmatige tiende sal betaal nie, daarvoor staan ek in!

[13] In plaas daarvan om aan julle nou enige reg te gee, maak ek aan julle as afgevaardigdes van hierdie stad bekend dat ek uit hoofde van my mag, uitgaande van die keiser, die bejaarde Markus benoem tot owerste oor die stad en sy wye omliggende gebied en hom beklee met alle mag wat ek self het en dat in die vervolg net hy oor julle en al julle aangeleenthede volledig reg mag spreek en dat julle almal aan hom die verpligte belasting moet betaal! Dit sê ek nou mondelings aan julle, maar hy sal homself met, volgens die wet, die dokumente, die staf en die swaard en die goue weegskaal van die geregtigheid wettiglik bewys. Net in heel besondere gevalle sal `n beroep op my gedoen mag word, maar verder sal hy volkome oor alles rig! Is julle daarmee tevrede?”

Die wyse wetgewing in Mathaël se koninkryk aan die Pontus

17 Roclus sê: “Tevrede of nie tevrede nie, wat kan ons teen u mag doen? Magtelose wurms moet immers met alles instem; want wee hulle as hulle hul ook maar enigsins in die stof van hul nietigheid begin te roer, dan word hulle dadelik deur die vrolike voëls uit die lug opgemerk, gevang en geëet! Die swakke moet immers die magtige gehoorsaam as hy wil lewe en dus sal ons ook vir Markus, wat nou meester en owerste is, moet gehoorsaam as ons nie geëet wil word nie. Maar aangenaam - om heel eerlik te wees - is dit beslis nie vir ons nie, dat hierdie bejaarde, ruwe krygsman oor ons sal heers; want dit is die mees onverbiddelike mens wat ons ooit mee te doene gekry het. Regverdig is hy, dit kan niemand ontken nie en hy het, gesien sy talle ervaringe, ook `n oordeel wat altyd gesond en reg is; maar vir die res is hy die mees onsosiale mens en van mensliewendheid is by hom absoluut geen sprake nie! Wel, wel, dit is `n gelukwensing aan ons werd, dat hy ons outoriteit geword het! Werklik, sowel ons as ons kinders en kindskinders sal weet om van goeie tye te vertel! Dit sou nou beslis die beste wees om te emigreer, maar waarheen?”

[2] Toe staan Mathaël op en sê: “Wel, as julle wil emigreer, kom dan na wat nou my ryk is, wat agter Klein-Asië aan die wye Pontus lê. Dit is `n groot ryk, wat deur twee groot seë begrens is, in die weste deur die Pontus en in die ooste deur die Mare Caspium (Kaspiese See). Daar sal julle onder my wette, wat egter wel uiters streng is, veilig en werklik baie rustig kan lewe. Net dit sê ek aan julle, dat daar in my ryk selfs geen skyn van onregverdigheid mag voorkom nie en elke leuen sal uiters hard en ontoegeeflik gestraf word; maar `n algeheel regverdige, waarheidsliewende, onself​sugtige burger sal onder my ystersepter die beste lewe hê!

[3] Niemand sal by my vry wees van belasting nie; want wie in staat is om enige werk te doen, moet werk en iets verdien! Wie egter iets verdien, kan ook belasting aan die koning betaal, wat steeds vir die welsyn van die hele ryk moet sorg en daarom altyd talle en groot skatte tot sy beskikking moet hê om `n weermag te onderhou, wat sterk genoeg moet wees om `n moontlike vrypostige vyand die hoof te kan bied.

[4] Hy, die magtige koning, moet skole en tughuise onderhou en die grense van die ryk voorsien van sterk onoorwinlike vestings, waaroor geen vyand so maklik kan spring nie, maar waarvoor baie geld nodig is.

[5] Daaruit sien julle hoe streng `n koning daarop moet toesien dat elke mens aan hom die verpligte belasting betaal; en julle kan dus nou wel na my ryk emigreer, as julle dit eens is met die verpligtinge wat ek van elke onderdaan met die onverbiddelikste strengheid sal eis! Julle het my toestemming; indien die juk van Rome onder die beheer van die bejaarde Markus julle te swaar druk, dan weet julle nou reeds waarheen julle kan emigreer!

[6] Maar om julle in algemene sin bekend te maak met my instellinge, vertel ek aan julle ook nog, dat daar by my aan niemand ooit `n onbeperkte reg op inkomste verleen sal word nie. Vir elkeen staan dit weliswaar vry om `n vermoë op te gaar, maar dit mag nooit, selfs by doodstraf nie groter word as tienduisend pond nie. Alles wat iemand meer as dit verwerf, moet hy uiters gewetensvol in die algemene staatskas stort; doen hy dit nie, wat volgens my insig heel gou ontdek en bewys sal word, dan word die hele vermoë verbeurd verklaar; en aan die oortreder van hierdie so buitengewoon heilsame wet vir die algemene welsyn van die staat van al my volke, sal daarby nog ander baie swaar strawwe opgelê word.

[7] Bowendien word dit ook aan niemand toegestaan om die toelaatbare bedrag van tienduisend pond `n in al te kort tyd te verwerf nie; want dit is maar al te duidelik dat so `n verryking in `n te kort tyd nie moontlik is sonder allerlei bedrog en andersoortige gewelddadige afpersing nie, behalwe in geval van `n geskenk of `n erfenis of `n moontlike vonds nie.

[8] Maar in die geval van skenkings, erfenisse en alle soorte vondse bestaan in my ryk die volgende baie wyse bepaling dat die helfte daarvan steeds afgestaan moet word aan die staatskas, waaruit in die eerste plek die onmondige kinders opgevoed en versorg moet word, net soos ook ander arm mense wat nie tot werk in staat is nie. Kortom, in my ryk is alles so gereël dat daar niemand nood sal ly nie, maar ook niemand `n onnodige oorvloed sal hê nie! Net `n buitengewoon goeie, wyse en uiters regverdige mens kan ook oor twintigduisend pond beskik, maar oor meer egter niemand in my hele ryk nie, behalwe ek en my allervertroulikste amptenare en veldhere!

[9] As julle met hierdie staatsinstelling van my tevrede is, pak dan julle besittings en verhuis na my ryk!”

[10] ROCLUS sê: “O, voortreflike koning van die Pontus en die Mare Caspium (Kaspiese See), ons wens u baie geluk toe in u ryk, maar sal van u prysenswaardige aanbieding nogtans geen gebruik maak nie! Onder die omstandighede is ons maar liewer Romeinse slawe eerder as u belangrikste ryksonderdane. Nee, met so `n staatsinstelling sou ons niks te doen wil hê nie! Die More daar het beslis `n meer menslike staatsinstelling! Is daar hier iewers nog so `n koning wat aan ons so `n pragtige aanbod wil maak?!

[11] Dit kan beslis wees dat u regering dit baie goed bedoel, as mens eenmaal daaraan gewoond geraak het, soos dan die os aan sy juk; maar nou? Dan sien ons nog liewer tien stede bo ons hoofde afbrand en twintig Markusse heerser oor ons word! Dit gaan u goed, wyse koning van die ysgrou Noorde!”

Die regstwis tussen Cirénius en Roclus

18 Daarop het ROCLUS hom weer tot Cirénius gewend en gesê: “Heer, meester, meester, waar is Markus, wat nou ons meester en gebieder is, sodat ons aan hom ons eerbied kan betuig?”

[2] CIRÉNIUS sê: “Dit is nie so noodsaaklik nie; want `n eerbetoon vol leë woorde is nie `n diens aan hom nie, en ander skatte het hy nie nodig nie, omdat hy alreeds meer as genoeg daarvan het.

[3] Die beste huldiging vir hom sal wees, dat julle altyd eerlik en openhartig na hom toe sal kom en julle verlange aan hom voorlê; dan sal hy julle aanhoor en volledig reg aan julle doen! Iedere leuen egter, wat hy onmiddellik deur sy skerpsinnigheid sal ontdek, sal hy baie streng en onverbiddelik straf! Want dit is die uitdruklike ernstige wil van die keiser en ook van my, om leuens en bedrog uit die hele ryk te verban en net die suiwere waarheid, verbind met die net so suiwer en onselfsugtige liefde, te laat heers oor alle mense wat wyd en syd aan Rome behoort; want net onder die septer van die waarheid en die liefde kan volke waarlik gelukkig lewe. En wie weet of dit my nie sal geval om die uiters wyse regeringsbeginsels van die Noordse koning van die Pontus en die Kaspiese See (Mathaël), ook in die Romeinse ryk in te voer nie; want ek vind dat hulle vir die ware verbroedering van die mense van `n groot ryk uitermate wys en doelmatig is.

[4] Deur sulke wyse beperkinge moet binne `n staat, waarheid en liefde tot `n tweede, waaragtige en beter natuur vir die mens word! Want volgens my huidige insig begunstig niks leuens, bedrog en selfsug so sterk as onbeperkte inkomsteverwerwing nie. `n Wyse beperking van hierdie ware vader van leuens, bedrog en selfsug, hoogmoed, heerssug en gierige hardvogtigheid is werklik met geen goud te betaal nie en ek sal hierdie opvatting binnekort ter toetsing aan die keiser voorlê. Maar intussen sal ek in elk geval in die regeringsgebiede, waar ek absolute mag besit, hierdie regeringswyse van Mathaël, so gou moontlik invoer; want werklik, dit is so wys asof dit deur `n God gegee is!”

[5] ROCLUS sê: “Onwys is hulle nie juis nie, omdat hulle reeds, al is dit net by benadering, alreeds sedert enkele eeue bestaan; maar om hulle nou hier te wil invoer, in hierdie lande wat aan allerlei vorste en viervorste verpag is, sal nie so maklik gaan nie. Met absolute mag kan mens weliswaar baie uitrig, maar nogtans op lange laas na nie alles nie, omdat `n keiser tog ook die ooreenkomste wat hy met vorste gesluit het, wat ook nie heeltemal magteloos is nie, nie van vandag tot môre ongeldig kan maak nie, maar hy moet dit as `n reg, wat van homself uitgaan en deur homself vasgestel is, so lank respekteer totdat die tydsduur wat daarvoor bepaal is, verstreke is, of totdat die kontraktante die ooreengekome verpligtinge kwaadwillig of deur onmag nie gehou het nie, wat volgens die verdrag wat gemaak en gesluit is, algeheel of gedeeltelike ophef! Solank die keiser egter die lande aan bepaalde vorste verpag en hulle in hul lande ook die reg het om aan hul onderdane wette uit te vaardig, omdat hulle duur genoeg daarvoor betaal, solank moet die keiser die vasgestelde reg ook respekteer. Ons almal lewe wel in `n bepaalde opsig onder Romeinse wette wanneer ons onsself skuldig maak aan `n misdaad teen die staat, wat by ons waarlik nie die geval is nie; maar op hierdie oomblik staan ons voor al die ander wette onder die wette van `n heersende pagvors, wat ons tydens die ooreengekome pagtyd volledig teen die willekeurige ingryping van die keiser moet beskerm.

[6] Weet u, eerbiedwaardige meester, meester, meester, ons ken die standpunt presies en het in hierdie geval geen kommentaar nodig nie! Ons ken ons verpligtinge ten opsigte van Rome en ons vorste. Voordat ons ons reg by u soek, gaan ons na ons vors. Indien hy ons na Rome verwys, dan eers kom ons na u toe. Daarom glo ons dat dit vir u miskien tog nie so maklik sou wees om hier in die hele Palestina die wyse regeringsnorm van die koning van Pontus in te voer nie!”

[7] CIRÉNIUS, wat nou `n bietjie ergerlik geword het, sê: “Jy het weliswaar gedeeltelik gelyk dat die punte van die kontrak nagekom moet word; maar aan één ding het jy nie gedink nie, naamlik dat die keiser hom wyslik steeds in elke pagkontrak van `n land die onvoorwaardelike, oombliklike ontbinding daarvan voorbehou het, wanneer hy dit nodig mag ag as voordeel vir die regering. Die pagter kan in daardie geval net die keiser om `n eenjarige vergoeding smeek en die keiser het, vanaf die oomblik van die bekendmaking van sy wil, die heerskappy oor die land wat voorheen verpag was en elkeen moet hom volgens sy wette skik. Weliswaar het die pagter die reg wat genadiglik aan hom verleen is om aan die keiser voor te stel dat, wanneer die pag hom gelaat word, hy hom alle reg ontsê om wette uit te vaardig, maar dat hy algeheel volgens die gegewe keiserlike wette met sy regering sal voortgaan, waarop die keiser dan alte seker, indien hy dit wil, sy pagverdrag as verder geldig sal verklaar; maar dwang is daarby ondenkbaar, wel die suiwer, vrye barmhartigheid van die alleenheerser.

[8] Vir Palestina het selfs ek dieselfde volmag ten opsigte van elke pagter en kan elke pag oombliklik heeltemal ontbind! Jy vergis jou dus deeglik as jy dink dat `n keiser op enigerlei wyse afstand sou doen van `n reg en homself dus die hande sodoende sou bind. O, so wys is elke monarg beslis, dat hy aan niemand `n reg sal gee, dit wil sê binne sy ryk, wat hy onder omstandighede, net deur sy woord, alreeds in die volgende oomblik heeltemal sou kon ophef nie!

[9] `n Keiser kan alles wat hy wil, ten uitvoer bring! Net wonderwerke kan hy natuurlik nie verrig nie en hy kan geen wêreld skep nie; maar verder kan hy wel alles tot stand bring, ou wette verwerp en nuwes in die plek daarvan gee, - ja, hy kan selfs die ou gode en hul talle tempels verwoes en in plek daarvan vir die een ware God `n nuwe, buitengewoon pragtige tempel bou en niemand sal aan hom mag sê: “Heer, meester, meester, wat doen u?!” En daarom kan hy reeds môre die wette van die wyse koning in sy hele ryk laat proklameer. Wie sal hom daarteen wil en kan verset, sonder dat die toorn van die magtige keiser hom sou tref?!”

Die eintlike bedoeling van Roclus en sy metgeselle

19 ROCLUS sê: “Ek sê immers nie dat die wette van die koning uit die Noorde onwys of selfs maar onregverdig en wreed sou wees nie; net vir mense soos ons sou hulle tog wel `n bietjie ongemaklik wees! En ek meen daarom tog dat ek Rome, u en die bejaarde Markus geen oneer aandoen as ek heel stellig beweer dat die huidige wette van Rome vir my baie beter is as die van die Pontus koning, wat beslis nie onwys is nie en wie se ryk volgens `n ou sage selfs tot aan die einde van die wêreld moet reik en dus wel die grootste ryk van die aarde sal wees. Of dit vir hom egter moontlik sal wees om sy wyse wette aan alle volke van sy uitgestrekte ryk ook maar net te verkondig, is `n heel ander vraag! Goed vir hom en sy volke, as hy daartoe in staat sal wees! Maar staan my nou toe dat ek nog `n heel onskuldige opmerking maak; want as ek eenmaal eerlik moet wees, is ek graag heel eerlik en afkerig van alle bedektheid!

[2] U, eerbiedwaardige meester, meester, meester, het so pas die opmerking gemaak dat `n keiser geen wonderwerke sou kon doen en geen wêreld sou kon skep nie; maar op die minste skyn dit vir my toe dat dit nie heeltemal so is nie. Want hierdie pragtige, nuwe huis van die bejaarde Markus, die groot tuinmuur, waaraan vir die bou honderd van die beste messelaars minstens vyf jaar meer as genoeg werk sou hê as jy die bewerking van die mooiste, reghoekige granietblokke en die aanvoer daarvan meereken en dan ook nog die volledige bewerking van so `n groot tuin en ten slotte, wat ek nou eers opmerk, die bou van `n baie groot, veilige hawe en `n aantal splinternuwe groot seilskepe, wat, soos wat ons noukeurig vanaf `n heuwel van die stad waargeneem het, almal soos met `n towerslag opeens kant en klaar aanwesig was, - ja, as dit geen wonderwerk is nie, dan doen ek afstand van alles wat by my mens heet en wil ek `n krokodil wees!

[3] En omdat ek nou tog eenmaal sonder om skipbreuk te ly hierdie - weliswaar klein, maar tog baie netelige punt aangeroer het, moet ek nou wel namens my elf metgeselle eerlik erken dat my hele vorige, dwase eis eintlik maar net `n voorwendsel was om daardeur agter die geheim te kom en te wete te kom hoe so-iets moontlik was! Want langs `n natuurlike weg kon dit alles onmoontlik ontstaan het! En dus vertel ek u nou eers die waarheid wat die nuuskierigheid ons op lewe en dood hierheen getrek het! Toe ons dit alles so vinnig soos weerlig sien ontstaan het, het ons toe almal eenstemmig gedink: Daar moet óf `n God óf `n groot Indiese towenaar aanwesig wees, omdat dit met natuurlike mensekragte onmoontlik is om so-iets uit te voer! Ons het dan ook vinnig besluit om onder een of ander voorwendsel hierheen te kom om agter die wonderwerk en die meester daarvan te kom.

[4] Die hele regsaangeleentheid wat ons vroeër voorgegee het, is van nul en gener waarde nie en suiwer net `n nietige voorwendsel om `n aanknopingspunt te hê wat ons naby dit bring waarom die ontstane wonderwerk wentel. En kyk, die voorwendsel was goed, omdat ons daardeur tog by die eintlike oorsaak van ons koms hierheen gekom het! Ons versoek u daarom nou dringend om ons daaroor `n klein liggie as opheldering te verskaf, - kom wat wil! Ons wil niks van die goeie, regverdige, bejaarde Markus afneem nie, maar verplig ons nog bowendien om vir hom die ander, nog braakliggende stuk grond op ons koste - ook al moet ons daarvoor die grond uit Europa hierheen laat kom! - so goed moontlik te bewerk; maar gun ons asseblief `n blik agter die geheim van die wonderwerk!”

[5] CIRÉNIUS sê: “Ja, dit gee die saak natuurlik `n heel ander aansien en daarmee sal julle duidelik meer vooruitgang bereik as met julle vroeëre, uiters onregverdige eis, waarmee julle by my waarlik gedeeltelik sleg daaraan sou gekom het!”

[6] ROCLUS sê vinnig: “Ek en ons almal het dit baie goed geweet en het deur baie ervaring wys geword! U is nou alreeds ruim dertig jaar ons regverdige en terselfdertyd goedhartige heerser en ons ken u en al u swak kante. Mens moet u vooraf altyd `n bietjie kwaad maak as mens iets buitengewoons van u te wete wil kom en so was dit hier ook, wat u ons seker, vanweë die goeie saak, graag sal vergewe!”

[7] CIRÉNIUS sê: “Ja, maar waarop baseer julle dan julle bewering, dat dit alles op wonderbaarlike wyse sou ontstaan het? Jy het vandag wel ontdek dat dit klaar was, maar jy het sewe dae lank waarskynlik weinig of ook heeltemal nie daarop gelet hoe my soldate en krygers daaraan gewerk het nie!”

[8] ROCLUS sê: “Heer, meester, kom ons laat dit daar! Sedert u uself, soos wat elkeen weet, te midde van `n aansienlike krygsmag hier bevind, het ons ons heuwel bykans dag en nag nie verlaat nie om van ver af dop te hou wat daar uiteindelik alles van hier af deur u Romeine onderneem mag word. Vandag het die wonderlikste, heerlikste oggend ons nog vroeër na buite gelok. Ons blikke was natuurlik voortdurend op hierdie omgewing gerig. Tot `n kort uur gelede het ons niks gesien soos wat daar, sedert ons hierdie streek ken, te siene was nie; maar soos wat gesê is, in `n kort uur het hier `n huis, tuin, hawe en skepe ontstaan asof hulle sommer uit die hemel geval het! En dit sou geen wonderwerk wees nie?!

[9] Ons het tog drie uur gelede die hele legioen More, of hoeveel daar maar ookal was, hierheen sien trek en ons het ook opgemerk hoe u vanoggend van die berg afgedaal het; want ons het taamlike skerp oë! Dit is dus onteenseglik `n buitengewone groot wonderwerk en daarom sou ons graag net `n klein liggie ter uitleg wou hê oor hoe en deur wie dit bewerkstellig is!”

[10] CIRÉNIUS sê: “Nou goed dan, as jy dit beter weet as ek, laat dit dan maar `n wonderwerk bly! Maar die “hoe” en” deur wie” hoef julle gladnie te weet nie; want daartoe is meer nodig as maar net haastig hierheen te kom en op geslepe wyse agter so `n geheim te kom!

[11] As `n verstandige staatsman dadelik aan die hele wêreld sy spesiale geheime sou verklap, sou hy met sy politiek jammerlike kort spronge maak en sy onderdane sou hom maar al te gou regs en links aan die neus rondtrek. Maar omdat `n staatsman hoofsaaklik deur politiek sy ryk en sy onderdane moet regeer, omdat elkeen op sy eie nie in staat is om die algemene welsyn van staat en die volkere te erken nie, sou die verskillende maatskaplike stande, wat net oë het vir hulleself, hulle nouliks daarvoor leen en daarmee sou vir `n arm volk weinig gesorg word.

[12] `n Goeie regeerder moet daarom duidelike mag, kennis in alle sake en skerpsinnige wysheid besit, dan is hy eers `n goeie meester, gebieder en leier van talle duisendmaal duisende blinde mense, wat heeltemal nie in staat is om te besef watter groot weldoener `n goeie heerser vir hulle is nie! Dat `n ware heerser hom om wyse redes nie altyd deur sy onderdane in die bek kan laat kyk nie en daardeur voortydig sy goeie planne verraai nie, is heeltemal duidelik en goed verstaanbaar en dus sal dit ook vir julle heeltemal duidelik en goed verstaanbaar wees, waarom ek nie nou hierdie geheim aan julle onthul nie; want julle sal tog wel insien dat `n regeerder tot meer in staat moet wees as `n ander mens, omdat hy andersins beslis `n baie onbeduidende regent sou wees! Watter eerbied sou sy onderdane dan wel vir hom hê, as hy teenoor hulle in noodgevalle nie ook `n bietjie almagtig sou wees nie? Gaan nou maar en besigtig die wonderwerk van naderby en kom daarna terug; miskien kan daar dan met julle op verstandiger wyse gepraat word! Maar vir die oomblik is ons klaar!”

Roclus besigtig die wonderbaarlike bouwerk

20 Daarop het die twaalf hulle verheug na die tuin gehaas en met die grootste verbasing gesien wat die tuin bevat en hulle is ook deur Markus self die huis binnegelei, waar hulle alles met groot verwondering in oënskou geneem het. Maar Markus het aan hulle net so min as Cirénius meer daaroor vertel, ondanks al hul vriendelike vrae; want Ek het aan Cirénius, net soos aan Mathaël, ingegee wat hulle moes sê en is hier die weg gebaan vir die moontlikheid om ook hierdie eienaardige mense, wat nou met Markus na `n halfuur weer heel nuuskierig na ons toe gekom het, tot die geestelike waarheid te bekeer.

[2] Toe Markus met RafaEL, wat hom die doelmatigheid van alles wat in die huis was, laat sien het en met die twaalf afgevaardigdes na My tafel gekom het, het RAFAEL heimlik aan hom gesê: “Spaar jou die moeite om hierdie keer die Heer hardop te loof, wat dit tog al luid genoeg uit jou hart hoor; want dit gaan nou daaroor dat hierdie twaalf Caesareërs moontlik ook tot die Heer bekeer sal word! Hulle het eintlik heeltemal geen geloof nie, maar is pure ateïste uit die mooi skool van Epikuris, een van die vernaamste grondleggers van die liewe genootskap van die Essene.

[3] Dit is ses Grieke en ses Judeërs, wat almal volmaak eensgesind en gelykgestemd is en heimlik aan die orde van die liewe Essene behoort. Kortom, hierdie twaalf is egte waaghalse, waarmee absoluut nie maklik onderhandel sal kan word nie. Hulle is baie ryk en besit onmeetlike skatte op hierdie aarde, wat die rede is waarom hulle met die oppergoewerneur van die stad so heel gemaklik praat asof hulle sy gelyke kan wees.

[4] Dit sal moeilik wees om hulle te bekeer! Maar indien dit sal slaag om hulle - nie soseer deur bepaalde opvallende wonderwerke nie, maar veeleer deur woorde - tot die waarheid te lei, dan sal baie daarmee gewen wees; want elkeen van hierdie twaalf het as meester die beskikking oor sowat honderdduisend mense.

[5] Die Heer mag daarom voorlopig gladnie aan hulle bekendgemaak word nie. Cirénius bly nou die middelpunt en na hom kom jy, as dit noodsaaklik mag wees; en as alles goed gaan, dan kom ek eers en eers aan die einde die Heer Self! Bly egter nou maar hier, want dit sal `n belangrike jag word! Maar wees nou stil!”

[6] CIRÉNIUS vra aan Roclus: “Wel, hoe geval my wonderbaarlike bouwerk jou? Sou julle ook iets dergeliks ten tonele kon voer?”

[7] ROCLUS sê: “Hou u maar op oor die wonderbaarlike bouwerk asof u dit met u hande gemaak het! U is weliswaar `n baie magtige meester, meester deur die groot aantal soldate wat u het en hul skerp swaarde; maar die huis en die tuin en die hawe en die groot skepe het u net so min gebou as ons!

[8] Met `n groot aantal bouwerkers sou u dit wel in 5 tot 10 jaar kon gebou het, dit gee ek u graag toe; want die mag van die swaard en die geld is groot in hierdie wêreld. Een van u beroemde digters, wie se werk ek gelees het, sê van die mense: “Niks is vir die sterwelinge te moeilik nie; selfs die hemel wil die mens in sy vermetelheid klim!” (Horatius) En so staan dit met die mens, hierdie naakte stofwurm! Gee aan hom middele, mag en tyd en hy sal weldra vir jou berge gaan versit en seë en mere drooglê en die riviere `n nuwe bedding vir die vloei van hul stroom gee! Dit alles is op sigself egter by niemand `n wonderwerk nie, maar `n heel natuurlike handeling van die mense met verenigde kragte vir een en dieselfde doel.

[9] Maar die huis hier, die tuin en sy uiters weelderige gekultiveerde aanleg, die omringende en beskermende muur wat asof gegote daar staan en uit één stuk marmer blyk te wees, net so die groot, hoë hawemuur wat hier en daar moontlik wel tot `n diepte van 10 tot 20 manslengtes sal reik en dan nog die vyf groot vlagskepe met al hulle touwerk en toerusting! Nee, my andersins baie wyse en buitengewoon magtige gebieder, dit toor die vermetele mensdom ewemin as die “tafeltjie, dek jou!” van die Persiese towenaars in `n oogwink te voorskyn, soos wat dit hier voor ons die geval was en is en ook seker sal bly; want dit is geen fata morgana, dit wil sê lugspieëling deur leë en nietige lugkastele nie, maar die deugsaamste waarheid, wat elkeen sal ondervind as hy sin sou hê om met sy hoof deur hierdie mure te wil hardloop.

[10] By al die honderde towenaars wat ek gesien het, het ek nog nooit gesien dat een of ander werk van hulle blywend was nie. Daar gebeur wel iets, waarvan mens nie weet hoe en met watter middele nie en daar word ook altyd iets sigbaar; maar weldra vergaan dit soos `n skuimbel op die water en as dit eenmaal weg is, roep geen magiër dit nie weer te voorskyn nie! Maar ek sou eers die towenaar wil sien wat hierdie werke ook so liggies sou kon wegblaas! By u sou ek sonder meer my hele vermoë wil verwed, dat u nooit sou slaag om dit alles net sommer met `n gedagtestreep weg te blaas nie!”

Die ateïstiese geloofsbelydenis van Roclus

21 ROCLUS: “Daarom het ek nou die volgende oortuiging: Weliswaar het ek nie meer aan `n godheid geglo nie, maar wel aan `n geheime, suiwer geestelike, alomteenwoordige krag van die natuur, wat homself orals ernstig en wys en daarby nogtans vriendelik laat sien en voortdurend volgens die wette wat sy grondslag vorm, binne `n bepaalde orde werk en hom beslis nie daaroor bekommer wat die verganklike mense doen nie. Hy ken geen goed en geen kwaad nie; want net die slegte mense bewerkstellig dit onder mekaar. Die groot, heilige natuur weet niks daarvan nie!

[2] Dit is `n groot ongeluk vir die mens om slaaf te wees; maar wie het hom tot slaaf gemaak? Die groot heilige natuur sekerlik nie, maar net die mens wat toevallig sterker is, het uit pure begeerte om self niks te wil doen nie en daarby nogtans goed en gemaklik te lewe, die swakkere tot sy lasdier gemaak en in gelyke mate ook die vee. Wie het die harde, swaar juk op die nek van die os gewerp, wie het die esel, die kameel en die moedige perd belaai en wie het selfs torings op die rug van die geduldige olifant gebou? Wie het die swaard uitgevind en wie die kettings, die kerkers en selfs die uiters smadelike kruis, waaraan julle Romeine die ongehoorsaamste en eiesinnigste mense, wat ookal sou wou heers en moor, vasbind en onder die ergste pyne die dood laat ly? Alles, al die ellende is afkomstig van die mens!

[3] In die groot natuur is alles vry; net die mens is as te ware `n vloek vir homself en vir die gesamentlike ander vrye werke van die groot meesteres, die natuur! Lui mense het eens begin om lugkastele te bou en het die nietige gode uitgedink, wat hulle heeltemal volgens hulleself voorgestel en ook gevorm het soos wat hulle self is, met alle menslike, slegte eienskappe. Met hierdie gode het die mens dus nuwe plaaggeeste geskep, wat uit hulleself die mens beslis nooit kwaad sou doen nie; maar die mens het vir hierdie mensgemaakte gode, wat in werklikheid nooit êrens was en ook nooit êrens sal wees nie, tempels gemaak en het hulleself toegewy as hul plaasvervangers, voorsien van allerlei dwang-, skrik- en plaagmiddels en het daardeur benewens hulle heerskappy oor die swakke mensdom, ook die onverbiddelikste tirannie van die onsigbare wesens wat deur hulle uitgedink is, ingevoer. Hulle, wat in werklikheid nooit êrens bestaan het nie, bestaan nou steeds maar voort tot kwelling van die arme mensdom, wat daarenteen des te meer tot nut en voordeel van die magtiges is, omdat deur die magtige invloed wat hulle voorgee om uit te oefen, hulle die mensdom baie makliker in blinde gehoorsaamheid kan hou, as net alleen deur die swaard. En dus kan mens uit die aard van die saak met die suiwer verstand dink wat mens wil, tog staan die sterk, magtige mens orals vir alles wat maar ooit moontlik kan voorkom en heers weldra as `n koning wat goed voorsien is van swaard en lans en gelyktydig ook as `n almagtige plaasvervanger van die gode. Wee die een wat dit as oningewyde mens sou durf waag om agter die sluier van Isis, wat deur mense geweef is, te kyk! O wee, o wee, o wee, hy sou goed deur die gode toegetakel word!

[4] Dit was tot op hede my onafhanklike, vrye geloof, wat egter nou deur hierdie verskynsel `n heel jammerlike stoot in die ribbes gekry het en ek begin nou dan tog baie saggies te glo aan `n hoër Goddelike wese, omdat ek maar al te duidelik insien dat geen mens so `n werk met sy bekende kragte tot stand kan bring en ook nooit tot stand sal bring nie. Dit kan dus maar net `n werk van `n God wees, wat weliswaar ook maar net `n soort mens kan wees, maar `n mens aan wie die kragte van die groot natuur maklik en altyd onvoorwaardelik gehoorsaam, soos gewone soldate aan `n beproefde, insigryke veldheer, van wie hulle wel weet dat hy nog nooit `n slag verloor het nie.

[5] Maar hierdie God-mens wil ek graag nou leer ken! U, geëerde Cirénius, is dit in geen geval nie. Want indien dit vir u moontlik sou wees, sou die groot Romeinse keiserryk alreeds lankal deur `n berghoë muur omring gewees het, wat selfs `n adelaar angstig sou maak as hy daaroor moes vlieg. Gee aan ons, geëerde meester, meester, meester daaroor ietwat inligting, dan sal ons weer rustig huistoe gaan!”

[6] CIRÉNIUS sê: “Dit sou alles goed en reg wees, as dit sommer selfs op staande voet sou kan gebeur, maar dit is nie so eenvoudig soos julle dit miskien vir julleself voorstel nie. Mens kan `n veldwager wel vra hoe laat dit is en hy sal, as die son skyn, met behulp van sy stok wat in die grond gesteek is, presies en sonder moeite die uur van die dag aan julle meedeel, waarvoor julle aan hom dan `n stater moet gee; maar hier gaan dit nie so nie! Wees geduldig, miskien kom daar uiteindelik tog nog iets te voorskyn, maar dit sal bietjie meer kos as `n stater vir `n veldwager!”

[7] ROCLUS sê: “Wel, vir so-iets kan ons ook `n pond goud en tien pond silwer, of nog baie meer, op die spel plaas!”

[8] CIRÉNIUS sê: “Ja, as mens so-iets vir heelwat goud of silwer sou kon koop, dan was dit natuurlik iets anders! Maar ek kan aan julle in hierdie geval met die grootste stelligheid verseker, dat dit vir geen skatte ter wêreld verkry kan word nie! Waarvoor dit egter wel verkry kan word, daaroor moet julle eers onderrig word en self deur menige beproewinge gelouter word! Terwyl julle deurdrenk is van volkome ongeloof aan `n persoonlike God en aan ander menslike wesens wat aan God gelyk is, en daarin formeel opgevoed is, wil julle dadelik van my te wete kom wie die Een is vir Wie dit moontlik was om dit alles alleenlik deur Sy almagtige wil in `n oogwink te voorskyn te roep, om dan, as julle onder mekaar is, behoorlik daaroor te kan lag! Daar sê ek: Stop, liewe mense, ons sal eers sien of julle in staat is om iets te glo! As julle gladnie meer kan glo nie, dan kan die mededeling deur my ook nie gegee word nie! Kan julle egter nog glo, dan sal julle, sodra die geloof lewend word, ook in staat wees om al die ander te ontvang! Het julle my goed begryp?”

[9] ROCLUS sê: “Ons het dit baie goed verstaan, want geeneen van ons is dom nie! Maar u wil is vir ons voorlopig so goed as onmoontlik, waarvoor ons aan u ons redes al gedeeltelik uiteengesit het en nog verder wil en kan duidelik maak, as u hulle wil hoor!”

[10] Gedryf deur My woord wat Ek hom in die mond gelê het, sê CIRÉNIUS: “Doen dit, dan sal ek daaruit aflei hoe ver julle julleself van die weg van die waarheid verwyder het! Laat julle redes maar hoor en dan sal ek baie goed in staat wees om daaruit af te lei of julle waarlik geestelik gevorm kan word en of mens julle wens kan vervul! Want as julle suiwer geestelik nie meer gevorm kan word nie, dan kan julle maar weer in vrede hiervandaan weggaan en lewe volgens die leer van julle Epikuris, wat vir my een van die allerminste wêreldwyses is!

[11] Ja, as ryk en fisiek kerngesonde mens kan mens die beste volgens Epikuris in hierdie wêreld lewe; want die grondbeginsel, “mens moet terwille van jouself eerlik en verdraagsaam teenoor elkeen wees, maar altyd teenoor jouself die eerlikste!” klink wel goed vir wêreldse ore, maar die siel van `n mens wat deur God se asem gewek is, huiwer daarvoor, omdat so `n Epikuriër tog altyd net `n geslepe egoïs is en net vir sy eie voordeel sorg! Wat kan alle mense hom skeel? As hy geen voordeel van hulle kan trek nie, dan kan hulle almal deur die weerlig gedood word.

[12] En dit is die hooftrekke van `n Epikuriër! Hoeveel geesteliks daar in so `n gemoed van klip gehuisves is, sal hopelik selfs wel vir elke blinde oorduidelik wees. Ja vir die ryk word op hierdie aarde deug die leer van Epikuris die meeste, veral wanneer dit met Stoïsynse sinisme deurspek word soos wat dit by julle die geval is; maar vir die rykword van die gees deug dit allermins, omdat dit die suiwer liefde vir God en die arme naaste totaal uitsluit. Dit was om aan julle lig ter insig te gee van julleself! En laat nou die redes hoor vir julle egte Esseense ateïsme!”

Roclus bewys sy ateïsme

22 ROCLUS sê: “U het gelyk, ons is soos wat u so-ewe `n egte Epikuriër geskets het en daarmee bevind ons onsself op hierdie aarde heeltemal goed! Vir ons ateïsme het ons soveel steekhoudende bewyse, dat ons daarmee die hele groot see sou kon vul. Ek wil net nog sommige bewyse aan die reeds meegedeeldes toevoeg en ek hoop dat u daaraan genoeg sal hê en u sal ons ook met of teen u wil gelyk moet gee! Wees dus nou so barmhartig om my aan te hoor!

[2] Kyk, alles wat ook maar enige bestaan het van watter soort dan ook, bestaan altyd op bepaalde oomblikke, op `n wyse wat vir alle mense sonder uitsondering voelbaar is! Is die betrokke voorwerp met enige verstand begunstig, dan sal dit sonder baie moeite aan sy werk te sien wees; as die voorwerp egter, soos byvoorbeeld `n beeldsuil, heeltemal geen verstand het nie, dan sal daarvan óf heeltemal geen, óf maar net sulke werke te siene wees wat die blinde toeval aan die wese begaan het of dit toegevoeg het. Waar dus enige, ook al is dit hoe beperkte, intelligensie aanwesig is, daar sal hy hom ook spoedig uitdruk deur die innerlike intelligensie wat van die geordende, sigbare werk uitgaan.

[3] Byvoorbeeld: Reeds die mees eenvoudige mosplant sorg self eerste vir `n eie geordende vorm en ontwikkel daarvoor ook sy organisme, waarmee hy dan tydens die verdere verloop bloeisels, saadkorrels en daarmee die vermoë tot voortplanting ontwikkel. By hoërstaande plante is, na `n bepaalde trapsgewyse ontwikkeling, `n groter en duideliker intelligensie nog baie sigbaarder en meer herkenbaar.

[4] Baie duidelik tree dan eers by die diere `n innerlike intelligensie op; hul handelinge, ook al is dit in aantal en in variasie nog baie beperk, oortref dit dié van die mens in talle opsigte. Die werke van die mens getuig wel van sy uiters omvangryke intelligensie, maar nêrens word een uit die innerlik afkomstige volmaaktheid sigbaar nie, iets, wat seker nooit en nêrens as negatiewe opmerking oor die werke van die diere gesê kan word nie. So hang ook wat die dier na buite toe doen, inniger met sy wese en karakter saam as wat by die mens, hierdie god van die aarde, die geval is.

[5] Die werke van die mense is eintlik net na-apery en bestaan net uit growwe, uiterlike voortbrengsels, wat aan elke eintlike, innerlike, reële waarde ontbreek. Die mens kan weliswaar uit alle moontlike buigsame stowwe `n soort byewas sel namaak, ja hy kan hulle ook nateken en naskilder, maar wat `n plompheid spreek daaruit, afgesien van die stof waaruit die by haar selle bou! Dit skyn trouens dat die natuur haarself met die mense as`t ware `n duidelike skerts veroorloof het! Sy is kennelik in die besit van `n veelomvattende intelligensie, en ook besef sy wat ware volmaaktheid is; maar ook al doen sy haar uiterste bes, sy bereik dit tog nooit as te nimmer nie!

[6] As ons aanneem dat alle organiese wesens ook besield is en die siel orals die werkende grondbeginsel is - hetsy meer of minder volmaak, dit maak hier nie saak nie, - dan kan mens hierdie veronderstelling as vanselfsprekende waarheid aanneem, deurdat mens logies op korrekte wyse vanuit die werking terug redeneer na die oorsaak, of van die werke na die krag, wat ons dan die ‘siel’ wil noem. Na gelang van die graad van volmaaktheid en ordelikheid van die werk van `n siel, lei mens dan ook op logiese wyse ten eerste sy bestaan en ten tweede sy bekwaamheid af. Vind ons egter die een of ander chaotiese deurmekaarspul wild en ordeloos sonder enige handeling of beweging, dus sonder enige spoor van lewe, dan dink en sê ons: Daar heers die dood, wat van homself totaal onbewus is en wie se werkwyse bestaan uit `n volledige tot niet gaan, `n verskynsel wat mens in die herfs by baie bome en struike kan waarneem, wanneer die vroeër so mooi, goed geordende loof van die boomsiel in die wildste onordelikheid na benede val, verdor en tydens die winter bykans heeltemal vergaan.

[7] Maar wie is egter die fyngevoelige persoon, wat in die grootste ordeloosheid ook nog `n werkende siel sou wou sien?! `n Ontvlugting en tot niet gaan daarvan ja, - maar geen nuwe of selfs volmaakter wording nie! Wel word deur die vergane loof van die aardbodem vetter en ontvankliker vir die vogtigheid uit die lug en daardeur voedsamer vir die plante wat daarop groei; maar die loof wat afgeval het, sal nooit daaruit as sodanig weer ontstaan nie, omdat die siel daarvan so goed soos nie meer bestaan nie.

[8] Mens kan daarom gevolglik paslik die volgende reël so vasstel, dat mens sê: Hoe meer geordend en meer volmaak `n werk is, des te volmaakter is ook die krag wat daardie werk voortgebring het, wat mens ‘siel’ of ook ‘gees’ noem. Mens kan dus logiesgewys die bestaan van `n siel of gees aflei van sy produkte of werke en ook van sy bekwaamheid.

[9] Maar waar vind ons sulke geordende werke, dat ons daaruit ook maar met enige waarskynlikheid `n allerhoogste, mees wyse en terselfdertyd almagtige, Goddelik wese sou kon aflei? Maar al te bekend is die leerstelling van alle godgelowiges en godgeleerdes “Kyk na die aarde, haar berge, velde, seë en riviere, en na alle ontelbare skepsele wat haar bewoon! Alles wys op die bestaan van hoër Goddelike wesens!”, of, soos by die blinde Judeërs, op net één God, wat eintlik wel ietwat verstandiger is en ook makliker, as om soveel onsigbare gode te hê, waarmee `n mens blykbaar rusie moet kry as mens die ander huldig en aan hom offers bring. Ek sou wel eers wil weet wie daar terselfdertyd met Juno en Venus oor die weg sou kon kom, of met Mars en Janus, of met Apollo en Pluto!

[10] Ook daarmee is die Judeërs weer ietwat beter af, want hulle het `n JaHWeH wat terselfdertyd meester is oor hul Pluto, wat hulle ‘Satan’ noem. Die Pluto van die Judeërs is net `n uiters dom sukkelaar, omdat hy sy dienaars in plaas van te onderskei en dus eer te betoon en te beloon, heel kwaadaardig en sleg bejeën; en geen enkele eerlike Judeër sal hom daarom iets daarvan aantrek as hy sy Pluto so diep moontlik verag nie. Hoe energieker hy die Joodse Pluto verag en teen sy wil handel, des te meer kom hy in die guns by JaHWeH; maar `n egte Romein en Griek sou ek dit nie wou aanraai nie! Wie dit sou doen, kan by die uiters boosaardige Plutopriesters nie baie goeds verwag nie. Dit is daarom beter om aan Pluto net so goed offers te bring as aan Zeus, anders spring Pluto op die arme sondaar se nek en Zeus kan van regsweë niks aan Pluto doen of iets bereik nie; want die Suum Cuique* staan as `n wet van die noodlot bo-aan, waarteen selfs Zeus nie kan ingaan sonder om die gevaar te loop om met alle ander gode in botsing te kom nie.” *(ieder het syne)
Roclus se mening oor gode en priesters

23 ROCLUS: “Ons het, met `n paar sysprongetjies, nou twee godsbegrippe, wat by elke mens, met `n enigsins redelik ontwikkelde verstand, maar net die laglus opwek. By die Egiptenare, Grieke en Romeine wemel dit van groot, klein, goeie en slegte gode; by die Judeërs sit daar maar Éen op die troon wat baie ernstig en streng regverdig is, maar daarby nogtans goed en so nou en dan barmhartig. Maar kwaad maak mag die Judeërs, wat Hy Sy volk noem, Hom ook nie; want verloor Hy eenmaal Sy geduld, dan is daar met Hom nie te skerts nie. Hy dompel dan dadelik die hele mensdom een jaar lank onder water en as die water dan - God weet waarheen - wegloop, is daar miljoene genees en weet sekerlik niks daarvan nie! Of Hy laat oor `n sondige volk dadelik `n halwe maand lank weerligstrale, swael- en pikvuur uit die hemel reën en met die sonde het ook die volk van die aarde verdwyn! Ook met pestilensie en ander kwale is die enige God van die Judeërs baie vrygewig; en as Hy eenmaal begin om Sy tugroede oor `n volk te swaai, dan is daar van `n spoedige einde nog lank geen sprake nie! By die Judeërs kom derhalwe al die goeie en bose van een en dieselfde God, terwyl by ons Grieke talle gode die een of die ander reël. Wie nou met sy godedom beter daaraan toe is, sal hier wel moeilik te bepaal wees.

[2] Maar wat praat ons oor gode in die hemel of in die Orkus en Tartarus*!? Dit is alles versinsels! Die lui, arbeidsku priesters is die gode, en die een God van die Judeërs is die hoëpriester in Jerusalem! Hierdie priesters het `n skat aan ervaring en kennis, waarvan hulle wyslik niks deurgee aan die blindgemaakte volk, wat verder met alle moontlike geweld blind gehou word nie. Net in hul boosaardige stand word die dikwels baie uitgebreide ervarings van talle eeue en die mees uiteenlopende kunste en wetenskappe bewaar in die vorm van altyd onaantasbare, heilige geheimenisse. Daarmee bedryf hulle hul listige spel met die mense, wat daarvoor uitermate baie aan hulle moet offer, om dan deur hulle des te makliker so grof moontlik bedrieg en op alle lewensgebiede mishandel te kan word. My hele vermoë en selfs die laaste vonk van my lewe gee ek aan diegene wat aan my die teendeel met feite kan bewys! *(gode van die onderwêreld)
[3] In die oertye mag daar wel hier en daar eerlike en opregte mense gewees het, wat vanaf hul geboorte reeds `n besondere skerpsinnigheid van gees besit het en mettertyd deur allerhande ervarings verryk is en dit graag, en met alle liefde, hul geestelike verworwenhede met hul medemense, wat nie so hoog ontwikkel was nie, wou deel en vervolgens ook gesien het dat die seëninge daarvan aan hul broers deur goeie en blywende resultate begelei is. Dit moes wel heerlik gewees het om te lewe in `n volksgemeenskap waarin geen mens vir die ander iets uit selfsug geheim gehou het nie en almal tot hul voordeel in alles ingewy was in wat die mees ervare onder hulle geweet het! Maar hoe lank kon so `n gelukkige toestand duur?

[4] Die eerste weldoener van sy medemense is sekerlik deur hulle op die hande gedra en sy opvolger nie minder nie. Dit het afguns gewek by sommiges wat gehou het van `n lui lewe en hulle het ook verlang om deur hul medemense op die hande gedra te word. Hulle het ook probeer om hulself te verryk deur hul ervarings in bepaalde opsigte uit te brei, maar het begin om dit terselfdertyd steeds meer geheimsinnig te doen om hulle daardeur by hul medemense belangrik te maak. Iemand wat dit `n lang tyd volgehou het om so stom soos `n vis, maar met `n verhewe gesig, rond te wandel en wat natuurlik deur baie nuuskieriges heel indringend gevra is waarom hy steeds so, sonder om iets te sê en diepsinnig kykend rondloop, het daarop geantwoord: “As julle sou weet wat ek weet en gesien, gehoor en ervaar het, dan sou julle van pure innerlike verbasing nog woordeloser en diepsinniger gewees het as ek!'

[5] Wanneer die heel eenvoudige mense, wat brand van nuuskierigheid en weetgierigheid, so-iets van `n listige boef en dagdief hoor, laat hulle hom nie meer met rus alvorens hy met voorwaardes kom waaronder hy hulle iets van sy oneindige voorraad wil meedeel nie. Die voorwaarde word bereidwillig aanvaar en die slinkse boef het hom daardeur verhef tot profeet en priester by sy medemense, aan wie hy dan begin om allerlei mistieke sake voor te lê, wat nòg hy en nòg minder iemand anders verstaan en kan verstaan, omdat dit maar net te vinde is in die redelik fantasieryke brein van ons boef, wat deur sulke listige bedrog ten slotte alle egte ou, wyse natuurkundiges tot swye bring en wel hoofsaaklik deurdat hy die volk na hom toe trek en aan die verstand bring dat hy alleen meer weet en verstaan as tienduisend van hul wyses.

[6] Om sy drogleerstellinge dan by die volk volledig en blywend ingang te laat vind, hoef hy net `n aantal toortruuks daaraan by te voeg en die arme, goeie volk laat hulle deur hom, `n hartelose en gewetenlose bedrieër, dadelik met duisende skerpsiende, skerphorende en gewoonlik almagtige gode bedrieg!

[7] En wee die eerlike en goedmenende, opregte man wat uit ware insig en rein, onselfsugtige liefde aan die volk sou sê: “Glo nie hierdie valse profeet nie; want elke woord uit sy mond is `n klipharde leuen waaruit net brandende eieliefde en tirannieke heerssug blyk, wat julle, wat nou nog vry is, spoedig met die swaarste kettings sal bind! Hy sal aan julle onverdraagsame wette onder die titel, “wil van die gode”, oplê en by die oortreding daarvan die swaarste strawwe, ja selfs die marteldood stel. Dan sal julle en jul kinders onder die swaar druk van so `n valse onderwyser sug en weeklaag en luid om redding roep! Maar julle geroep sal volkome tevergeefs wees, want aan die mag van hierdie tiran, wat nòg `n hart, nòg `n greintjie menslike naasteliefde besit, sal moeilik iets gedoen kan word!

[8] Teen so `n opposisieleer, wat sekerlik dikwels in die begintye van die volksverknegting voorgekom het, kan tog geen regverdige en gesonde menseverstand iets inbring nie! Maar die volk het hulle laat imponeer deur `n aantal wonderwerke en geglo of aan één, of selfs aan `n aantal gode van allerlei soorte en het hulle deur hulle, dit wil sê, deur hul plaasvervangers, wat buitengewoon trots, hoogmoedig, en gruwelik, heerssugtig en selfsugtig was, uiters onbarmhartig laat mishandel, in plaas daarvan om self te begin nadink en terug te keer na die ou, natuursuiwer, menslike verstand. As mens, soos wat ek en ook my elf metgeselle, taamlik goed op die hoogte is met die saak, sal mens wel begryp waarom ek `n ateïs is."

Roclus probeer sy ateïsme as die korrekte wêreldbeskouing bewys

24 ROCLUS: “Indien daar nou op hierdie wyse aangetoon is, wat moeilik weerlegbaar meer as duidelik uitgelê is, hoe alle gode sekerlik ontstaan het, en hoe hul priesters met die verloop van tyd die eintlike, magtigste gebieders oor lewe en dood van hul broers geword het, sal u, geëerde meester, meester, meester, ook begryp hoe en waarom ons ateïste geword het! Kyk, ons wat maar weinig in getal is, het die duidelike weg na die ou, suiwer menseverstand gevind, en het weer teruggekeer na die groot heilige moeder natuur, wat vir ons `n sigbare godheid is wat wonderwerke doen, wat altyd onveranderlik volkome ordelik werk, terwyl alle ander godhede wat deur die mond van die een of ander mens geopenbaar word, niks anders is as `n bedenksel van `n breinsieke, werksku luiaard nie, wat van iemand `n paar magiese kunste geleer het, of dit self uitgedink het, om hom aan die blindes aan te bied as `n werktuig wat deur God uitverkies is en om sy wil aan hulle te verkondig.

[2] Die natuur het nog nooit `n plaasvervanger nodig gehad nie en die son het dit ook nog nooit in sy gedagtes gekry om uit die ontelbare armsalige mense `n plaasvervanger vir homself uit te kies nie; hy werk self, gee lig en verwarm alles op `n uiters onvergelykbare wyse! Kortom, in die hele groot natuur is alles in orde, behalwe die mens. Ook die mens, hierdie grootste en volmaakste aapsoort, laat wat sy natuur aangaan en wat sy vorm aanbetref, sekerlik niks te wense oor nie.

[3] Maar die mens, of liewer die volmaakste dier wat woordbegaafd is en regop loop, het dan ook `n denkvermoë en `n verstand wat vry daaruit ontwikkel het. Daardeur kan en moet hy die heerskappy voer oor alle wesens wat onder hom staan. Maar hierdie voorkeur, wat die natuur aan die mens gegee het, is vir hom nie genoeg nie; in sy verwaandheid om aan God gelyk te wees, wil hy ook sy gelykes onder sy voete vertrap! En daar is dan die kritieke punt waar die mens sy grense oorskry en homself tot God maak. Maar omdat elke mens tog, as hy nie doofstom of selfs totaal waansinnig is nie, homself nie sommer soos wat hy is, as `n mens met net so `n liggaam as alle ander, regstreeks self tot God kan uitroep nie - wat hy beslis sou gedoen het, as hy nie bang was om deur die hele volk uitgelag en selfs bestraf te word daaroor nie, - stel hom nie daarom tevrede met die plaasvervangers van God op hierdie aarde; want as mens daarmee maar slim genoeg begin en `n goeie grondslag het waarop mens bou, dan hou dit talle eeue in stand.

[4] Wel moet mens by die instel van `n plaasvervangerskap van God ook sommige duidelik wyse en vir die burgers nuttige voorskrifte toevoeg, dan het mens vir duisend jaar die guns gewen van die, van nature steeds kinderlik goeie en sagte mensegeslag! Teenoor één wyse voorskrif kan mens dan vir die bygelowiges wel duisend van die absurdste leuens en domhede wysmaak en dit word deur die goedwillige, maar terselfdertyd baie blinde, arme mensdom heel eerbiedig en bereidwillig aangeneem. Van begrip kan daar natuurlik geen sprake wees nie, omdat sulke goddelike verborgenhede as droombeelde van `n slim voël, nooit begryp sal kan word nie. Maar dit maak nie saak nie, want die mensdom beskou immers diegene altyd as die beste, wat vir hulle die mees onduidelike, onbegryplike en vreemdsoortigste is.

[5] Wie die mensdom wil verveel, moet aan hulle maar net werklik goeie, bekende en goed verstaanbare waarhede voorlê en ek staan daarvoor in, dat hy baie vinnig alleen sal staan! As hy egter baie goed leuens kan vertel en fantaseer dat hy byvoorbeeld in die verre Indië diere gesien het wat so groot soos `n berg is, met honderd koppe, waarby elke kop sprekend lyk soos dié van `n bepaalde dier en in die middel van die honderd koppe van die meeste verskillende diersoorte ook nog `n reusagtige mensekop op `n lang, dik nek, wat omhoog staan en wat alle tale van die wêreld heel duidelik, maar wel met donderende stem spreek en selfs wette aan die mense voorskryf vir hul gedrag ten voorskrifte van die res van sy groot leër van dierekoppe! Ja, hy kan aan die mense wat heel opmerksaam na hom luister, ook nog heel vrypostig wysmaak dat op die groot rug van dié wonderlike reusedier, die mooiste stede en tuine aangelê is, waarin mense en diere woon, wat `n baie aangename lewe lei mits hulle die wette in ag neem wat uitgaan van die sentrale kop van die reusagtige dier, maar dadelik deur die tierkop van die dier opgevreet word wanneer hulle daarteen sondig! Hierdie absurde leuen kan hy nog op baie maniere uitbrei en dit word alles vas geglo; en wee diegene wat sou wou sê: “Maar waarom luister julle na hierdie aartsleuenaar?! Ek was tog self meer as een keer in Indië en het nooit ook maar in die verste verte iets dergeliks gesien of daaroor gehoor praat nie!” Dit help alles niks nie! Hy word as lasteraar van hierdie wonderlike saak op heilsame manier tot swye gebring en die aartsleuenaar wat Indië nog nooit gesien het nie, kom as oorwinnaar te voorskyn. Ek het self meermale ervaar dat die mense baie eerder `n kolossale domheid aanneem en glo as `n waarheid, al was hierdie waarheid as hoe nuttig bewys.

[6] As die mense sulke bekende eienskappe het, is dit dan te verwonder dat ons nou alreeds met louter gode behoorlik gepekel en gebalsem is? Is dit nie veeleer baie te verwonder, hoe mense van my soort te midde van soveel uiters dom mense kan lewe nie? En kan u, geëerde meester, meester, meester, u verwonder dat ons twaalf uiters ervare Grieke en Judeërs noodsaaklikerwys ateïste moet wees en wel om die eenvoudige rede, dat daar tog baie duidelik geen God kan bestaan wat so `n menslike dom aard het dat hy van die mense dikwels die mees belaglike sake, so gesê tot sy eer sou eis, as wat die koop van tempelmis en tempelafval vir die seën van die velde, akkers, tuine en weiding en nog duisend en een erger absurditeite, wat almal verlang word deur die een God van die Judeërs wat nog steeds die wysste is, om maar te swyg oor die wel uiters dom en onsmaaklike dinge, wat die menswaardigheid onteer, soos offers en ander gewoontes en gebruike, wat ons ongeveer tienduisend Griekse gode eis en selfs streng voorskryf?

[7] O wee, wee, wee diegene, wat dit sou waag om ook maar een van die geringste hout godhede `n tik op die neus te gee! Hy sou as `n Sacrilegus maledictus* baie erg deur die plaasvervangers van god behandel word! Ook die vernietiging of die belediging van `n leuen wat uit hout gesny is, word nou nog steeds as die mees onvergeeflike misdaad swaar met die swaard bestraf. Maar as duisende arbeidsku volksbedrieërs elke suiwer waarheid en die ware eer van die mensdom onder die voete vertrap en hulle orals vervolg en al die goeie dinge wat moontlikerwys opkom met alle geweld en met die gruwelikste middele onderdruk, dan is dit volkome juis en dico (ek het gesê) die wyse, almagtige gode baie welgevallig. Ag, bedank dan die ware mensdom tog wel onderdanig vir al die gode en godhede! Kan u as meester en volksregent, wat bekend staan as waaragtig en wys, my dit kwalik neem dat ek daarvan walg wanneer êrens, ook al is dit in nog so `n geringe mate, sprake is van `n God?! *(skandelike tempelskender)

[8] Toe ek as handelaar vir die derde maal in Indië aangekom het, het ek baie verstandige en goeie dinge aangetref, maar daarbenewens ook weer soveel afskuwelike domhede, dat mens jouself sou kon kruisig om maar nooit meer met sulke enorme godedwaashede in aanraking te kom nie. Volgens dit wat ek daar oor hul teosofie verneem het, moet die hoogste god Lama, wat ook die bynaam Dalai het, eenkeer per jaar aan sy hoogste plaasvervanger, wat eweneens onsterflik is, die hoogste eer bewys deur homself aan hom en terselfdertyd aan sy opperpriesters te vertoon, maar dan wel op `n hoë bergtop! Daar moet die plaasvervanger dan op bevel van die allerhoogste god op `n suiwer wit doek sy behoefte doen, die uitwerpsels vervolgens droog en laat verpoeier. Die “poeier van god”, soos wat die Indiërs dit noem, word dan korrelsgewys in baie klein houtdosies geplaas en goed verpak en teen `n hoë losgeld aan die hoofde van die volkere gestuur. Hierdie hooggeplaastes moet dan volgens `n voorgeskrewe boetedoening hierdie drekpresent van die god baie eerbiedig opeet. Dit en nog `n groot aantal van die mees absurde domhede is feite, waarvan elke reisiger, wat daarheen gaan, homself van kan oortuig.

[9] Maar wat moet `n nugter mens, in die besit van `n suiwer begrip en `n gesonde verstand, sê, wanneer hy hoor van sulke onreinheid van die hoogste Indiese god waarmee hy hoogs vereer wil word? Ja, dan sou jy meteens weer uit jou vel kon spring van ergernis oor so `n kolossale domheid van die mense, waaraan hulle miskien al etlike duisende jare met liggaam en siel vashou en waarvan hulle deur geen enkele verstandige voorstelling meer af te bring is nie!

[10] Ja, laat my maar eers `n verstandige god ontmoet, dan sal ek ophou om `n ateïs te wees, waartoe hierdie wonderlike werk, wat hom voor my oë voltrek het, my heel sterk sou kon aanspoor en tot die geloof bring, dat daar ondanks alle uiterse dom godhede, wat deur mense versin is, dan tog `n ware godheid sou kon bestaan wat beantwoord aan die ware en suiwerste verstand, wat `n hoër en baie mooi gedagte van die mens sou wees! Sou die godheid ten slotte egter ook so opgeblase wees soos dit tot nog toe met al die godhede wat aan my bekend is, nog steeds die geval was, dan kan hy my nog duisend van hierdie wonderwerke voor die neus verrig, maar nogtans sal ek hom werklik nie eer nie!

[11] Nou ken u my heeltemal soos wat ek is, dink en handel! U kan nou dus wel iets aan my toevertrou as u iets weet wat nog beter is en meer waarheid bevat en dan sal ek dit beslis nie ondankbaar aanneem nie! Hoe het die nuwe behuising van die bejaarde Markus dus ontstaan? Wie het dit in die bestaan geroep?"

Die karakter van Roclus, soos wat die Heer hom sien

25 CIRÉNIUS het na alles wat hy nou van Roclus gehoor het, baie nadenkend geword en het absoluut nie geweet watter antwoord hy hom daarop moes gee nie. Hy het hom daarom tot My gewend en het met halfluide stem gesê: “Heer, oor die geheel geneem, het hierdie man geensins ongelyk nie en dit kom vir my voor, dat hy ondanks sy ateïsme `n baie goeie hart vir die ware mensdom het. Indien hy tot die ware teïsme beweeg sou kon word, sou hy met sy enorme skerpte van verstand en sy veelsydige ervaringe bepaald `n goue pêrel wees vir U suiwer Goddelike saak. Maar juis omdat hy soveel ervaringe het en daarby `n skerpte van oordeel soos `n adelaarsblik, is dit in elk geval vir my moeilik om aan hom nou `n antwoord te gee waarvan die beste resultaat by hom verwag kon word. Wat dink U daarvan om hom nou Self onder hande te neem? U sou aan hom met weinig woorde beslis meer kan sê as ek. Heer, doen dit vir hierdie man, want sy insig lyk vir my kerngesond!”

[2] EK sê: “Jy het hierdie mens baie korrek beoordeel en die saak is met hom inderdaad gesteld soos wat jy gesê het; want soveel natuurlike, gesonde wêreldervaring soos hierdie Roclus, en deur hom ook sy elf metgeselle, het niemand van julle nie. Maar omdat hy in hierdie tyd al herhaaldelik na aanleiding van sy aansienlike aardse skatte op louter lis en bedrog gekom het en orals die godheid verteenwoordig gevind het deur die grootste en die mees sluwe bedrieërs, daarom kan mens jou ook nie daaroor verwonder dat hy ten slotte noodgedwonge die kind met die badwater moes weggooi nie.

[3] Hy het God wel baie ywerig gesoek en het daarvoor ook sy groot reise onderneem. Maar hoe verder hy gekom het, des te meer onsin en dwaasheid en tasbare bedrog het hy gevind. Hy het hom oplaas selfs by die Essene laat inwy en dit het hom geval, omdat hierdie mense hul goddelikheidsbedrog tog in elk geval tot groter heil en voordeel van die mensdom bedink het en daarby op sigself baie goeie en verstandige mense is, by wie die een met die ander eerlik as broer omgaan en niks op sy naaste voor wil hê nie; want die grondreël van hierdie sekte is: “Eweveel weet, eweveel besit, eweveel wees en aan geen leek die geheim van die hoë dik mure verraai nie, waardeur vir geen mens op aarde enige onheil, maar net indien moontlik, heil moet ontstaan!”

[4] Dit is in sigself sekerlik heel prysenswaardig, maar met die geloof aan `n God duik daar `n groot probleem op; want dit is by hulle `n volkome uitgemaakte saak dat daar buite die geheime kragte in die natuur ewiglik nêrens `n God bestaan en sou kon bestaan nie. En daarom is dit moeilik om `n egte Esseen tot geloof aan `n God te bring. Mens moet hom eers nog baie meer geleentheid gee om hom heeltemal na hartelus vry in en oor alles en elkeen te uiter. Eers wanneer hy hom heeltemal aan jou onthul het, sal daar nog wel iets heel besonders met hom te verwesenlik wees. Maar nou is hy nog nie ryp daarvoor nie, omdat daar nog baie in hom is, waarmee hy as gevolg van sy agterdog teenoor jou Romeinse uitoefening van die swaardgeregtigheid, nog lank nie te voorskyn gekom het nie.

[5] Solank `n mens egter dit nie durf waag om in iemand volledige vertroue te hê nie, word hy ook nooit `n ware vriend van hom nie. Solank hy egter nie `n ware, volkome troue vriend van iemand word nie, sal hy sy hart ook nie heeltemal vir hom oopmaak nie. Maak hy sy hart egter nie heeltemal vir iemand oop nie, dan kom daar uiteraard niks tereg van die volkome oopstel van homself nie, wat baie noodsaaklik is. Jy moet daarom probeer om van hierdie Roclus `n vriend te maak vir wie hy volledig vertrou, dan sal hy aan jou nog buitengewoon merkwaardige dinge kan vertel, waaroor jy verbaas sal staan!

[6] Maar jou streng geregtelike, Romeinse houding en deugsaamheid moet jy voor hom verander in dié van `n ware vriend en wel so oop en opreg as wat moontlik is, andersins sal jy niks met hom bereik nie! Het jy hom egter sover gewen, dan sal daar maklik met hom onderhandel kan word en dan kan Ek eers verder met hom praat; maar nou sou hy, as sy wil volledig vry gelaat word, nie eers met My wou praat nie, maar sou hy heel eenvoudig aan My sê: “Vriend, die oppergoewerneur is die enigste wat ek ken en ek onderhandel net met hom, want jou ken ek nie en daarom weet ek ook nie hoeveel ek met vertroue aan jou kan meedeel nie!” En Ek sou daarop voorlopig niks anders kan antwoord as: “Vriend jy het volkome gelyk!” Probeer jy hom daarom eers baie vriendelik te wen en bring hom dan eers na My en daarna sal ons die hele saak weldra oplos!”

[7] CIRÉNIUS sê: “Ek sal dit wel probeer; maar ek vermoed dat wat ek my wil voorneem, nou nie juis so presies sal verloop soos wat ek verlang nie!”

[8] EK sê: “Pak dit maar op die regte manier aan, dan sal dit wel slaag!”

Cirénius bejeën Roclus as vriend. Die oorsaak van die verval van die priesterskap

26 Toe wend CIRÉNIUS hom weer tot Roclus en sê: “Luister eers vriend, ek het alles wat ek van jou gehoor het, deeglik oordink en heen en weer oorweeg en ek het jou redes weliswaar as baie waar en steekhoudend bevind en moet jou dus sê dat jy in baie opsigte gelyk het, maar nogtans nie heeltemal in alles nie, omdat jy tog by al jou gesonde opvattinge die fout maak om oordrewe ywerig te wees en die kind met die badwater weg te gooi. Jy grond jou oordeel op die hede en rig `n gebou op wat geen soliede fondament het nie, wat op sand staan en maklik deur die storms verwoes kan word.

[2] Dit is wel waar dat die priesters, veral die hoës, vir die grootste deel baie heerssugtige en daarom ook meestal hartelose mense is en dat die onderpriesters meestal na hul pype moet dans, veral diegene wat in die onmiddellike omgewing van die grotes en hoës hul amp moet vervul; maar die sake is tog nie heeltemal so waardeloos en so `n volkome bedrog soos wat jy dit vir jou voorstel en dink nie!

[3] Dink nou aan die verskil in taal tussen die huidige tyd en vroeër! Duisend jaar gelede het mens net in beelde en ooreenkomstige gelykenisse gespreek. Die hele taal was suiwer poësie en daarom het die oudstes alles in versvorm geskryf en meestal ook op hierdie manier met mekaar gepraat. Die sogenaamde gebrekkige prosa het eers te voorskyn gekom toe die mense, grondig bederf, oorgegaan het in die suiwer materiële, vleeslike lewe.

[4] Die ou profete en sieners sou dus steeds aan die mense wel die ware en egte God beskryf en getoon het, en die eerste mense het hulle beslis ook beter begryp as wat ons hulle nou begryp. Maar deur die streng navolging van die bekende baie wyse gebooie van God van destyds, het die eerste nakomelinge al tot groot welstand gekom; wat hulle weldra oormoedig, sinnelik en gemeen gemaak het. Dergelike mense het maar al te gou met die beeldspraak van die siel niks meer te doen gehad nie en het die taal van die ou profete en sieners gou daarna glad nie meer verstaan nie.

[5] Mens het begin om volgens die letter te handel, wat nie lewend maak nie, maar dood, en mens het op die manier maar al te gou die ligkern van die waarheid verloor. Ons almal, soos wat ons hier is, twee uitgesonder, weet niks van `n innerlike, geestelike betekenis van die waarheid nie en wat ons van al die sieners en orakels gehoor het, het vir ons, net soos vir jou, volkome dwaas voorgekom. Maar die twee wat ook by ons is en veral die Een, het ons oë geopen en laat sien hoe totaal en ontsettend verkeerd ons almal die ou sieners en profete verstaan het.

[6] Uit sulke verkeerde begrippe moes uiteindelik ook wel heel verkeerde lewensbeginsels voortgekom het en daaruit weer ander ontelbare dwaashede en die godsdienste kon ten slotte ook geen beter aansien gehad het as al die ander dinge wat die mens gedoen en tot stand gebring het nie.

[7] Maar omdat die mensdom in sy innerlike, geestelike lewensfeer so baie in die duister gekom het en hom van die hoër, Goddelik geestelike invloed totaal verlate moes voel, het die selfsug begin toeneem, het hy hom begin pantser, orals vyande begin sien en hom teen hul moontlike aanval uitgerus met louter uiterlike wapens, soos wat `n mens in die digte woud deur die nag verras word, en uit vrees vir uiteindelike vyande, ook alles wat moontlik is in werking stel om hom te beskerm teen die vermeende vyande wat hom wil bedreig.

[8] Ja, menigeen dryf dit in sy angs so ver dat hy die moontlikheid van die bestaan van `n wese wat hom vriendelik gesind is, volkome uitsluit, hom van elkeen afsonder en `n algehele gierigaard word, wat alles vir sy beskerming by elke ander laat geld en niemand langs hom duld nie! Hy omgeef sy huis met hoë, dik mure; sy skatte berg hy op in ysterkiste en begrawe hulle bowendien dikwels onder die grond, gewoonlik op so `n plek waar mense moeilik sal kom.

[9] In hierdie toestand word die mens dan ook baie heerssugtig, omring hom met allerlei mag, en probeer dan op die mees meedoënlose wyse alles vir hom toe te eien uit angs dat hy ooit `n tekort sal hê.

[10] Gaan en vra so `n egte gierigaard, vir wie hy dit alles versamel, want hy kan dit wat hy bymekaargeskraap het, tog immers nie in duisend jaar vir homself gebruik nie. Dan sal hy jou dadelik as sy aartsvyand beskou en beslis geen verantwoording aan jou aflê nie. En in geestelike opsig is veral die priesters nou so.

[11] Hulle is weliswaar uiterlik in besit van die ou, profetiese oorlewerings en lees en beskou dit ook die meeste; maar juis daardeur beland hulle ook die eerste en die vinnigste in `n digte woud vol duisternis en twyfel, waaruit hulle nooit meer die weg kan vind nie. Omdat hulle egter nou eenmaal priesters is, moet hulle hul voor die volk deur allerlei dwase uiterlike vertoon die skyn gee asof hulle iets sou weet en verstaan; maar hulle weet en verstaan niks nie, behalwe die feit - egter net heimlik in hulleself, - dat hulle totaal niks weet, verstaan en insien nie!

[12] Hulle gebruik daarom hul tyd maar net om steeds doeltreffender hul absolute onwetendheid vir die volk te verberg en aan hulle so `n groot moontlike rat voor oë te draai, wat vir hulle, wat dit met hul denke so ver gebring het dat hulle in hulself heeltemal niks weet nie, - waarvoor alreeds baie nodig is, - nou nie juis so `n moeilike taak is nie.

[13] Sommiges kom agterna weliswaar dikwels deur toeval tot `n lig van die korrekte insig; maar vanweë die volk wat in die duister gehou is, kan hulle die gebou, wat helaas opgebou is uit leuens en bedrog, nie meer omverstoot nie. Hulle moet dus met die stroom saamswem en hoogstens heimlik in hulleself die beter oortuiging behou.

[14] Jy kan my beslis glo dat daar onder die priesters, van watter godsdiens ookal, mans is wat maar al te goed die totaal verkeerde van hul uiterlike leer insien en wel deeglik kennis het van `n ware en enige God, wat hulle in hul hart ook volledig aanhang; maar tog kan hulle eens en vir altyd niks aan die ou gebou van dwaling verander nie! Hulle laat dit heel geduldig oor aan Hom wat die mag het om die tempels van bedrog omver te werp, wanneer Hy dit wil en Hy dit goeddink! Want Hy sal ook wel die beste weet, waarom Hy dit toegelaat het dat allerlei droggode en afgodstempels gebou is en hulle met mure en swaarde versterk is!

[15] As jy dit nou eers heel grondig oorweeg, moet jy tog in elke geval wel minstens duideliker begin insien, dat jy ondanks jou skerp verstand en alle ervaring, nie sonder meer as volkome ateïs met alle aangevoerde redes gelyk het nie en dat jy nog baie ver verwyder is van die suiwer, innerlike waarheid!

[16] Nou is dit jou beurt om jouself weer te regverdig, as jy dit wil en kan; want nou staan ons as vriende teenoor mekaar en jy kan sonder enige angs vir geregtelike vervolging jou vry uitspreek! Jy kan openlik sê wat jy op die hart het, en ek sal vervolgens nie as hoë gesagsdraer van Rome en nie as opperregter, maar as mens en broer deur woord, raad en daad trag om jou op die goeie weg te bring! As jy dit egter nie wil hê nie, kan jy volgens jou vrye wil ongehinderd hier weggaan en gaan waarheen jy wens en wil! Wel sal dit my baie hartseer maak om jou in die waan hiervandaan te laat gaan; maar nieteenstaande dit sal jy net al vanweë jou skerpsinnigheid, wat ek weet om te waardeer, geen enkele dwang van my kant ondervind nie. Spreek dus nou verder heeltemal vry en openlik met my, jou vriend!”

Die kunsmatige Allerheiligste in die tempel te Jerusalem. Indiese gruwel van boetedoening

27 ROCLUS sê: “Heer, meester, meester, u repliek was baie goed en wys en ek het alles woord vir woord deeglik deurdink en sorgvuldig oorweeg! Ek het baie daarin ontdek wat waar en goed is en ook dat u, vir my byna onbegryplik, `n egte kosmopoliet is, soos wat daar, ongelukkig veral in u stand, helaas maar bedroewend weinig persone nog is.

[2] Die idee van `n enige, uiters wyse, maar daarby ook baie menslike God klink baie mooi en baie prysenswaardig; maar waar bestaan so `n Godheid anders as juis in die verhewe gedagtes van `n digterlik gestemde mensegemoed? Want as daar êrens andersins `n goddelike realiteit sou wees, dan sou hy hom immers tog deur iets besonders uiter! Maar mens kan doen wat mens wil, en soek en navors met die grootste vlyt en met die intensiefste opmerksaamheid en skerpsinnigheid, en dit steeds met die beste wil van die wêreld, maar dit help alles niks nie!

[3] Orals waarheen mens jou ook soekend keer, staan `n vermomde mens op die voorgrond, soos wat daar in die tempel in Jerusalem voor die kosbare voorhangsel wagters staan, sodat geen leek tog maar ooit agter die misterieuse voorhangsel sou kon kom nie. Maar iemand soos ek het deur my goud ook as nie-Judeër agter hierdie Isissluier gekom en niks daaragter gevind wat nie deur mensehande gemaak is nie: `n Sarkofaagagtige kis uit swart en bruin hout, met in die middel van hierdie kis `n ysterbak, waarin met `n felle hoë vlam naftaleenolie brand en die vlam stel die aanwesigheid van die allerhoogste God voor!

[4] Nou is my vraag, hoeveel blindheid en domheid daarvoor nodig is om dit te kan glo! Waar is daardie God en nie die mens wat dit alles in elkeen geplaas het as illusie vir sy medemense, van wie hy alle kennis om lewe en dood weghou sodat hulle voortdurend so dom en blind moontlik sal bly en met bebloede hande dag en nag sal werk, sodat die arbeidsku plaasvervangers van God hulle goed kan vetmes op koste van die arme, dom sinlike mense. Wat interesseer so `n mensgoddelike hoogheid ook die lewe van miljoene? Om hulle nie alle woede op die hals te haal nie, moet hulle elke oomblik bereid wees om hul lewe êrens op die spel te plaas om hul onverdelgbare kwelgees, wat God se verteenwoordiger is, en wat eintlik hul grootste kwaad is, te onderhou!

[5] Vriend, as ek u so mag noem, gaan na Indië en kyk eers daar na die bevolking en u hare sal so hoog soos `n berg rys! Daar sal u boetelinge aantref waarvan u fantasie nog nooit kon gedroom het nie! Hier bestaan vir misdadigers straf wat deur die regters opgelê word en deur die geregsvoltrekkers in die ergste geval op sy hoogste gedurende een dag aan die oortreders van die wet voltrek word. Maar daar duur die geringste boetestraf minstens een tot twee jaar, wat die sondaar sonder enige barmhartigheid, soos vasgestel, aan homself moet voltrek en die ligste straf is daar alreeds dermate gruwelik, dat `n Romeinse kruisiging daarby vergeleke letterlik soos niks is nie. Ek sal net `n paar klein voorbeelde gee en dan sal u beslis genoeg daarvan hê!

[6] Ek het so `n lig bestrafte persoon gesien! Hy het drie ysterspykers deur sy kuite gesteek, maar moes nogtans `n swaar las rondom `n boom heen trek. As sy liggaam gedreig het om moeg te word, het hy `n sweep met ysterpunte geneem en homself geweldig daarmee geslaan. Sy daagliks ete as boeteling het uit sewe vye en `n kruik water bestaan. Hierdie boeteling was reeds in die tweede jaar van sy boetedoening en het nog steeds geleef.

[7] `n Ander, ook lig bestrafte persoon, het oor sy hele liggaam stekels soos `n ystervark gedra, net met die verskil: By die ystervark is die skerp punte na buite gekeer, by die boeteling was hulle egter na binne gekeer en het minstens twee duim diep in sy liggaam gesteek. Hierdie stekels, hetsy uit hout, been of ook uit metaal, moes die boeteling volgens voorskrif van die vriendelike boeteprofeet self in sy liggaam steek en wel elke dag een meer, gedurende die hele boetetyd van twee jaar, sodat hy aan die einde van sy wanhopige boetetyd net soveel heilige boetestekels in sy liggaam geplaas het soos wat daar dae in twee volle jare is. As die boeteling sy boetedoening oorleef, dan begin daarna eers die vrywillige naboetedoening, terwille van die verdienste vir die alsiende oë van Lama; want die eerste verpligte deel was daar maar net om van Lama vergewing van `n sonde te verkry. Eers deur die naboetedoening kan die sondaar `n verdienste voor die Lama verwerf.

[8] Ek het aan die boeteverkondiger, wat andersins baie vriendelik was, gevra waarin dan die naboetedoening van hierdie stekelboetedoener sou bestaan. En hy het geantwoord: “Uit twee of ook drie dinge! Ten eerste kan hy die stekels tot aan die einde van sy lewe in sy liggaam behou, wat baie ongemak meebring, veral gedurende die nagrus; want dergelike boetelinge kan dan net op die stuifsand, of met `n sak wat aan hulle vasgebind is, en wat met water gevul moet wees, in die water hul nagrus deurbring. Ten tweede kan hulle die stekels weer uit hul liggaam trek, maar nie meer as een per dag nie, en dus het hy vir die uittrek daarvan net soveel tyd nodig as vir die insteek. Ten derde kan hy ook alle stekels op `n keer laat uittrek en daarna `n balsembad neem. Dit genees die vinnigste die wonde en die boeteling is daarna dadelik weer `n bruikbare mens wat tot werk in staat is, maar hy moet daarvoor òf `n groot offer aan Lama skenk, òf vier jaar lank `n slaaf van `n priester wees, en sy akkers, weiding en tuine versorg, waarby hy homself egter heeltemal uit eie middele moet versorg. Dat dit met hom daarby nie al te goed gaan nie, kan mens jou wel vanselfsprekend indink!”

[9] Dit het so `n vriendelike boetepriester aan my vertel, waarop ek hom toe gevra het wat so `n sondaar dan wel moes gedoen het om so `n marteling as boetedoening opgelê te kon word. Toe het die boeteprediker gesê: “Daar is dikwels heeltemal geen werklike misdaad daarvoor nodig nie, maar dit is verborge in die ondeurgrondelike wyse willekeur van die ewige Lama! Hy openbaar sy heilige wil enkel en alleen aan sy opperste priester op aarde. Hy verkondig dit dan aan ons laer priesters en ons onderrig dan die volk, wat ons blindelings moet gehoorsaam. Want al is ons ook oneindig klein en gering voor die hoogste priester van Lama, voor die volk is ons tog oneindig baie en groot en ons wil is baie magtig! Een woord uit ons mond is vir die gewone volk `n ysterwet, omdat hulle wel weet dat die woord van Lama en dié van ons een is!”

[10] Ek het hom gevra of Lama dan nooit `n rede aangee, waarom hy so `n mens veroordeel het tot so `n ontsettende, gruwelike boetedoening nie. Toe het die priester weer met die vriendelikste en deemoedigste gesig van die wêreld gesê: “Sê Lama ooit aan `n mens hoe, wanneer en waarom hy hom `n vreeslike, pynlike siekte gee? Lama is uiters wys, almagtig en regverdig. Hy doen wat hy wil en vra nooit iemand om raad nie en die oordeel van die mense is vir hom `n gruwel! Wie kan hulle verset teen die wil van Lama, wat tog almagtig is? Dit sou die ontsettendste van die ontsettende en die verskriklikste van die verskriklike wees om hom toornig te maak! Daarom is dit vir die mens heilsamer op hierdie wêreld, waarop alles `n einde het, om homself alle martelinge aan te doen, as om in die ander wêreld ewig in die verskriklikste vuur van die toorn van Lama te brand.”

[11] Daarop het ek die vriendelike man, wat uiterlik met die grootste en vroomste gemoedsrus jare lank kon toesien hoe honderd boetelinge hul liggaam ondraaglik pynig en kasty volgens die wil van Lama wat aan hulle bekendgemaak is, waarom daar dan onder die boetelinge geen jong vrou en nog minder `n meisie en ook heeltemal geen priester hulle bevind het nie. Mens het maar net meer bejaarde mense, merendeels More en heel bejaarde, gewoonlik baie lelike vroue, gesien! Daarop het die vrome priester maar net gesê: “Liewe, weetgierige vreemdeling, elke verklaring is in die “Lama wil dit” ingesluit. As mens dit weet, is elke verdere vraag oorbodig!”

Roclus oor die Indiese priesterstande

28 ROCLUS: Hierdie antwoord het my as Romeinse burger vererg en ek het aan hom gesê: “Vriend, sou jy my ook dan so antwoord as ek aan die hoof van tien maal honderdduisend soldate hierdie vraag met `n streng gesig op lewe en dood aan jou sou gestel het en jou sou beveel het om al hierdie arme sukkelaars van boetelinge oombliklik van hul boetedoening te onthef?” Dit het die vrome man ietwat verbaas en hy het my met `n groot vraende blik aangekyk en dit het geskyn asof hy diep nagedink het oor wat hy my op hierdie vraag moes antwoord.

[2] Maar ek het met `n baie ernstige gesig aan hom gesê: “Ja, ja, bekyk my maar, sodat jy my later aan die hoof van `n uiters magtige leër gou en makliker sal herken wanneer ek die bose, versterkte fort van julle gruwelike god en sy opperpriester sal aanval en verwoes!” Toe het ons, eers so vriendelike, sieleherder hom vererg, `n grimmige gesig getrek en aan my gesê: “Jou waansinnige sterfling, verwoes jy eerder die maan as die vesting van Lama! Maar waar is jou leër?”

[3] Ek sê: “Dit sal ek nie aan jou bekendmaak nie! Een gebaar van my is egter voldoende en dan sal jy, bose mens, nog vroeg genoeg ondervind waar my leër opgestel is! Ek sê aan jou: As jy my nou oor die Lama en oor sy opperpriester en oor julle verbintenisse met hom en oor die rede van hierdie skandelike mensemishandeling nie alles volledig volgens die waarheid vertel nie, laat ek jou gryp en twintig jaar lank op alle maniere wat my fantasie my sal ingee, martel, sodat jy ook eers kan proe hoe hierdie arme boetelinge tevrede moet wees onder sulke ongehoorde kwellings en martelings!”

[4] Nou het die vrome man gesien dat daar met my nie te skerts was nie en hy het begin, hoewel sigbaar met teensin, om met die waarheid vorendag te kom, maar wel vooraf met die opmerking en versoek, dat hy dan met my wou saamgaan, omdat hy andersins nie meer seker sou wees van sy lewe nie, wat ek hom dan ook belowe het en waarop hy dadelik as volg die geheim prysgegee het:

[5] “Daar is by ons wel `n handskrif, wat nog afkomstig moet wees van die aartsvaders van hierdie aarde. Die opstellers daarvan moet volgens die opdrag van die hoogste god, wie se ware naam net die opperpriester ken, `n sekere Kenan, Jared en Henog wees. Ook van Nohai en Minihal is uitgebreide mededelings in die groot wêreldboek van die boeke voorhande; maar ons ken nie die inhoud daarvan nie en kan ook nooit `n blik daarin werp nie, omdat die pynlikste doodstraf daarop ingestel is.

[6] Van ons onderpriesters het niemand nog ooit die Lama gesien nie! Jy kan al van baie barmhartigheid en geluk spreek as jy in jou lewe ook maar eenmaal die opperpriester van die Lama te siene gekry het. Van die Lama self, is daar heeltemal geen sprake nie! Die opperpriester dra kennis van die lewensomstandighede van al sy onderdane en van alle onderhorige vorste, oor wie hy net so gebied soos `n meester sy dienaars. Hulle moet hom in alles wat hy wil, gehoorsaam, andersins kos dit hom net één woord aan sy volke, wat blindelings en rotsvas in hom glo en hul hele wel en wee enkel en alleen maar van hom verwag en hulle staan op en bring alle vorste met die grootste vreugde van die wêreld om, omdat dit hulle die hoogste welgevalle van die Lama sou oplewer. Die vorste is baie goed op hoogte daarvan en daarom bewys hulle in hul eie belang aan die opperpriester alle denkbare eer en offer jaarliks aan hom groot somme goud en silwer en verryk hom nog bowendien met die mooiste kuddes.

[7] Dikteer hy aan die een of ander `n liggaamlike boetedoening, waarvan ook geen vors gevrywaar is nie, dan kan die vorste dit met goud of kosbare edelstene en pêrels afkoop, of hulle kan deur middel van `n versoek toestemming vra of iemand anders, wat baie vroom is en wat nog nooit boetedoening opgelê is nie, vir `n vors as plaasvervanger sy boetedoening kan oorneem, as hy dit wil; want dit word heeltemal aan die vrye wil van die vrome oorgelaat, net so ook die vasstelling van die vergoeding vir die plaasver​vanging, wat by sulke geleenthede nooit te gering is nie. Want dergelike vroom plaasvervangers verkry reeds vooraf by die boeteverkondigers betroubare raad en kan die opgelegde, uiters pynlike liggaamstraf van die vors in `n willekeurige ligter straf omvorm, wat deur die opperpriester van die Lama aanvaar word as geldig vir die vors as hy aan die boeteplaasvervanger `n voldoende groot som daarvoor betaal het, waarvan die spesifieke plaasvervanger twee derdes aan ons priesters moet betaal. By die oplegging van `n boete moet altyd by die geheime norm gehou word, dat baie selde aan arm mense `n boete opgelê word; en as dit wel opgelê word, dan behoort dit altyd tot die allerligste soort. Groot en swaar boetes word gewoonlik net aan heel rykes en welgesteldes opgelê, wat hulle, hetsy ten dele of ook wel geheel vry kan koop van die boete-oefening, as hulle dit wil doen. Maar behalwe `n vors, koop iemand homself selde heeltemal vry, omdat so `n volle afkoop hom sy hele vermoë sou kos. Die gierigaard verrig die boetedoening dan wel self en martel homself liewer op die ergste maniere, as om sy goud of silwer af te gee. Het diegene aan wie `n boete voorgeskryf is, uiteindelik `n baie mooi dogter of ook wel `n baie knap goed geboude seun, dan kan hy hulle in plaas van die goud en die silwer as offer aan die opperpriester bring, natuurlik met `n klein bruidskat en met sierade en ryk kleding; want dit alles kan die opperpriester en sy tallose dienaars ook goed gebruik en vir allerlei dienste aanwend. Want hy besit vir homself, merendeels in die berge en op die hoogtes, enorme groot landerye wat so uitgebreid is, dat `n mens jare lank rond sou moes trek voordat jy alle landerye gesien het wat aan die hoëpriester as `n geskenk van Lama behoort.”

Roclus vertel oor die woning van die opperpriester van Lama

29 ROCLUS: "Die stad waarin hy woon het geen naam nie, is baie groot en vir die ewigheid gebou. Hy staan, omgeef deur enkel onbeklimbare, baie hoë berge, self op `n hoë berg wat `n rotswand het waaroor niemand sou kon klim nie, ook al sou hy in die nabyheid van die reusagtige berg kon kom; dit is egter totaal onmoontlik, omdat die hele groot berg waarop die naamlose stad gebou is, in die baie uitgestrekte hoogvlakte deur `n drievoudige ringmuur omgeef is waarin nêrens `n poort is nie; jy kan net met behulp van toulere wat van bo af neergelaat word, oor die mure kom.

[2] Het jy egter op hierdie wyse heelhuids oor die drie reusagtige mure gekom, dan staan jy vervolgens voor die kaal rotswande van die berg. Vol ywer loop jy dan ruim `n halwe dag om die berg heen om tevergeefs na `n moontlike weg omhoog te soek, wat jy egter met geen moontlikheid kan vind nie, omdat daar aan die buitekant geen ingang is nie. Net die wagters van die derde ringmuur ken die poort in `n rots, wat jy egter ook maar net weer deur middel van `n neergelate touleer kan bereik. As jy eenmaal op die vooruitstekende rots bo aangeland het, wat ongeveer twaalf manslengtes van die grond verwyder is, dan het jy nog niks bereik as die wagters van die vooruitstekende gedeelte, wat boonop `n oppervlak van ruim twee morge het, die poort nie vir jou oopmaak en jou met `n fakkel deur `n lang onderaardse gang na die top van die berg bring nie.

[3] As iemand na ruim `n uur se trappe klim deur onderaardse tonnels, eenmaal bo-op die berg aangeland het, dan kan sy oog nie genoeg kry van die groot heerlikhede van die natuurprag wat hy daar aanskou nie. Die ruimte daar bo is meer as honderde morge groot en bestaan uit tuine wat baie weelderig aangelê is. In die middel van die hoogvlakte is daar ook `n meer, wat ongeveer twee morg groot is en wat weliswaar nie baie diep is nie, maar baie suiwer, goeie kwaliteit water het wat aangenaam smaak en alle inwoners van die groot, heilige bergstad uiters goed voorsien van sy onontbeerlike element.

[4] Dan loop jy ure lank rond op die hoë bergvlakte sonder om `n spoor van `n stad op te merk. Wil jy dit bereik, dan moet jy eers deur `n taamlik uitgestrekte bos stap, waarna jy weer by `n hoë, lang ringmuur kom, wat jy egter via poorte en ophaalbrûe kan deurgaan. Kom jy dus na soveel moeite en inspanning in die groot stad, dan is daar `n heerlike prag te sien waarvan geen sterfling `n voorstelling kan maak nie. Jy kan alles daar sien, behalwe die paleis van die opperpriester.

[5] Dit bevind hom in die middel van die groot stad op `n nog hoër rots, wat `n omvang het van ruim drieduisend treë en nog dertig manshoogtes bo die ander geboue van die groot stad uitstaan. Jy kom in hierdie gewydste paleis ook maar net langs onderaardse trappe. Hoe dit egter daar uitsien, kan ek nie aan jou sê nie, omdat ek ten eerste self nooit daarin was nie en ook niemand dit ooit aan my beskryf het nie; want behalwe die opperdienaars van die opperpriester mag op doodstraf na niemand dit ooit waag om die ingangspoort ook maar te nader nie.

[6] Wel is dit so dat die opperpriester meermale vermom in die stad afdaal, ook in die tuine wandel, en gesprek voer met die ander priesters, wat die enigste bewoners van hierdie stad is; maar niemand mag hom daar herken of hom selfs as opperpriester begroet nie. Wie van die priesters dit sou doen, sou hom blootstel aan baie bedenklike onaangenaamhede. Net vier keer per jaar is daar `n dag aangewys waarop hy hom in volle ampsgewaad aan die bewoners van die stad vertoon. Dit is dan ook die hoogfeesdae. Drie nagte daarvoor en drie nagte daarna brand op die hele berg tallose ligte, sodat alle omliggende berge daardeur tot in die verre omtrek lyk asof hulle gloei, wat steeds `n pragtige skouspel is.

[7] Hierdie hoogvlakte, in die middel waarvan die berg wat nou beskryf is en die heilige stad hom bevind, is ook nie so maklik te bereik soos mens jou dit miskien voorstel nie; want vooraf moet mens in lang dagreise talle berge, dale, klowe en ravyne oorwin. Aan die einde volg nog `n bergengte, soos wat daar geen tweede êrens ter wêreld meer te vinde kan wees nie! Om ten slotte op die hoogvlakte te kom, moet mens lere klim, want daarsonder is dit onmoontlik om op die hoogvlakte te kom. Jy kan daar ondanks alle inspanning onmoontlik verder kom, want hierdie natuurvestings is deur geen aardse krygsmag in te neem nie, nòg deur beleëring, nòg deur watter ander gewelddadige middele dan ook. Mens kan weliswaar die volke gedurende `n tyd van hul Lama-opperpriester afsny, - maar hulle van hom afvallig maak, nooit! Want daarvoor sorg sy magtige vorste goed, waarvan elkeen in staat is om u krygsmag te verdubbel. Ek raai u dit daarom nie aan om u aan die groot Indië te vergryp nie; want dit sou daarby heel sleg met u gaan!” Daarop het hy weer geswyg en ek het tyd gehad om daaroor na te dink. Dat ook die god van die Indiërs weer `n mens is en geweet het om hom uitstekend te beveilig, dit het ek te wete gekom en ek het nou juis dit geweet wat ek wou weet."

Roclus kritiseer die Indiese en Judese godsdiens

30 ROCLUS: “Ja, ek het vroeër my mening te kenne gegee dat die menslike idee oor één God, in wie van ewigheid steeds die grootste intelligensie, die helderste verstand, die hoogste wysheid en die beste en almagtigste wil aanwesig is, wel tot die mooiste en menswaardigste gereken sou kon word. Maar die begrip van `n goddelike wese wat so buitengewoon volmaak is, sou as begrip ook baie suiwer moet wees, onafhanklik van die feit of hy heeltemal geestelik buitesintuiglik `n realiteit sou wees al dan nie! Maar onder watter dom en materialistiese begrippe word so `n goddelike wese aanbid en met watter soort liste en dikwels gruwelikste geweld word hy nie aan andersins nog nugtere, natuurlike mense ter aanbidding en diepste verering opgedring nie!

[2] As mens jou as ervare denker daarteen verset, heet dit: `n God moet daar wees, maak nie saak watter gesig hy het nie; `n goddelik waardige of ontsettend groteske dom gesig, dit is oor die algemeen dieselfde vir die totaal blinde mens! Maar is dit ook vir `n ontwikkelde, suiwer verstand dieselfde? Ek glo dit nie, want `n suiwer verstand is gegrond op `n matematies korrekte, logiese orde en kan hom ondanks alle dwang nooit voorstel dat `n meester wie se besonder kunstige, ordelike werk getuig van groot kennis en deeglike ervaring wat hy moes besit het om sulke skitterende en buitengewoon ordelike, vernuftige werk tot stand te bring, nog baie dommer en stompsinniger kan wees as die allerdomste vis in die water!

[3] Maar, waarom sê mens, sou ek dan dink dat `n godheid wat deur miljoene mense ten diepste vereer word, so ontsettend dom sou wees? Nee, luister, geëerde vriend, daar is waarlik nie soveel daarvoor nodig nie! Ek praat nou heel openlik wat uit my hart opwel. As ons die gebooie van ons bekende godhede eers gesien het en gekyk het na wat ons aan afbeeldings van hulle het, dan is dit al voldoende! Meer hoef mens in die geheel nie daaroor te sê nie.”

[4] Toe sê CIRÉNIUS: “Nou, teen die Mosaïese wet van die Judeërs sal jy hopelik tog niks kan inbring nie?”

[5] ROCLUS sê: “Dit is stellig nog die beste van alle gebooie wat ek, as van gode afkomstig, aangetref het. Vir die Goddelike Eenheid is baie te sê en die voorskrifte, ook al is hulle nie uitputtend nie, is so mensliewend moontlik en het `n groot ooreenkoms met dié van die ou Egiptenare; behalwe dat Moses `n baie wyse voorskrif van die ou Egiptenare nie weergegee het nie! Dit is mooi en lofwaardig dat die Godheid aan Moses van Hom `n voorskrif vir die kinders gegee het, hoe hulle hulleself teenoor hul ouers moet gedra; maar Isis van die Egiptenare het ook `n eg wyse voorskrif aan die ouers gegee, hoe hulle hulleself teenoor hul kinders moet gedra, omdat ook kinders mense is en van hul verwekkers bepaalde dinge wat hul toekom, met reg moet kan verlang; want hulle het hulle nie self verwek op hierdie wêreld nie en mens het hulle vooraf nie gevra of hulle dit wel daarmee eens was om dikwels onder baie bittere omstandighede op die wêreld geplaas te word nie. Kortom, die klein, swak, nuutgebore mense vind by Moses wel `n voorskrif vir hul gedrag teenoor hul ouers, maar hulle het daar geen riglyn teenoor die kinders nie en dus staan hulle sonder regte teenoor hul ouers, soos slawe teenoor hul here. Deur Moses is ook in hierdie opsig wel latere bepalings bygevoeg; maar in die aanvanklike wet wat op die berg deur God gegee is, staan niks daaroor nie.”

Roclus prys die goddeloosheid en die nie-bestaan

31 ROCLUS: “Ek het baie met Judeërs te doen gehad en al hul wette ken ek dalk beter as baie van hulle, want daar was vir my baie daaraan geleë om dit presies te leer ken. `n Ou spreekwoord sê weliswaar: “Wie soek, sal vind!”, maar tot op hede het hierdie spreuk by my nog nie bewaarheid geword nie; want ek het steeds net dit gevind wat ek nie gesoek het nie. Ek het die egte, ware Godheid gesoek en dit het ek heel ywerig en met baie geldelike opofferings, moeite en alle moontlike inspanning gedoen en dit ook steeds nugter van gees en verstand, ek het egter niks, heeltemal niks anders as menslike bedrog in talle vorms en gedaantes gevind nie, waarin geen enkele godheid, ook nie die grootte van `n sonstoffie te vinde was nie. Orals het ek in die gunstigste geval die geloof in die patriargale outoriteit gevind, maar steeds gehul in `n algehele oerwoud van mistiek, of in die erger geval die ligsinnigste bygeloof, of in die allerergste geval, die waansinnigste geloof onder die dwang van politieke onderdrukking, onder welke vleuels ten slotte selfs `n van nature baie begaafde gees hom in die modder van die ergste domhede nie meer staande sou kan hou nie. Vir julle en in sy eie oë sal hy soos `n huigelaar en `n monster word; want ten voorskrifte van die hoë waarde van die menslike gees bestaan daar vir my niks monsteragtiger en ellendiger as om op gesag van `n wet, wat deur `n magtige tiran bekragtig is, te moet aanneem dat die maan net oordag skyn, en snags net die son; en wie dit nie glo nie, se oë word as aanvangstraf vir die ongeloof uitgesteek, neus en ore afgesny en die tong uit die mond geruk. Dit is die eerste graad van straf vir die ongeloof.

[2] Glo so `n verminkte mens dan nog nie wat mens hom wil laat glo nie, dan word die ongelowige heeltemal naak met hande en voete op die ruuste kruishout – as’t ware - vasgespyker, vervolgens word sy buik kruis en dwars oopgeruk en dan word daar uitgehongerde honde op hom losgelaat, wat die ongelowige volledig by sy bewussyn die derms en ingewande uit die liggaam skeur en dit opvreet! Wie dit dalk nie sou kon glo nie, moet maar net na Indië reis, dan sal hy nie net dit nie, maar nog duisendmaal erger dinge aantref wat die mense hulleself moet aandoen. En as iemand sou weier om homself as boeteling die afgryslikste martelings aan te doen, wee, wee, wee hom, - hy is onder duisende ede tot die dood gedoem, natuurlik op die mees gruwelike en vertwyfelde wyse! En, vriend, moet daaragter dan die een of ander baie wyse, baie goeie, regverdige en almagtige godheid verborge wees? Al sou ek `n tiendubbele dwaas word, dan sou ek tog onmoontlik so-iets kan aanneem!

[3] Hou wat my betref dus maar op met alle godedom! Die mense het ewiglik geen god nodig nie, maar wel die ware filantropiese filosofie en `n menslikheid wat op rasionele beginsels gebaseer is en daardeur word hulleself heeltemal volmaakte gode. Met die suiwere verstand en met hul ontwikkelde, ondersoekende gees sal die skerpsiende, fyngevoelige mense van moeder natuur weldra baie belangrike geheime ontrafel en wonderlike dade tot stand bring, waarvan geeneen van ons nog ooit ook maar gedroom het nie en die mense sal sonder die ou, dom gode met mekaar `n uiters gelukkige lewenswandel hê. Die fisiese dood, waaragter hulle weliswaar geen Elisium, nog minder die een of ander allerwaansinnigste Tartarus in hul suiwer fantasie sal sien en verwag nie, sal hulle beslis `n baie geringer angs veroorsaak as wanneer hulle na die aflegging van die liggaam eers die ware, allerafskuwelikste rampspoedige gebeurtenis ewigdurend te wagte sal wees.

[4] Ek het vir ewighede nie bestaan nie; voel ek dalk enige droefheid omdat ek nie daar was nie? Dus sal ek, as ek weer volledig nie bestaan nie, oor die dwase bestaan beslis nog minder iets van hinderlike droefheid voel. Ek hou die volledige nie-bestaan as die mees gelukkige toestand van `n mens wat eers was; want sy sigself-aanwesig-voel is selfs in die gelukkigste toestande op sigself al slegter, omdat met die gelukkige bestaan ook die vrees bestaan om maklik in `n ongelukkige bestaan te kan oorgaan, of om eers deur die dood gewis en seker die gelukkige toestand te moet verloor.

[5] Die volmaakte nie-bestaan ondervind nòg die genietinge van die geluk, nòg die betreuring van die verlies daarvan, wat sekerlik kom. `n Ware filosoof van my soort sal daarom deur geen natuurlike dood afgeskrik word nie, maar wel deur `n marteldood! Want die liewe natuur het die mens tog nie uit `n stof wat in sy aardhumus geproduseer is, voortgebring, om hom deur sy medemense te laat martel nie?! Kortom, ek vind die werk van die natuur baie wys, hoewel ek nou ook nie juis elke werking van die ruwe natuurkrag as volstrek wys en doelmatig beskou nie; maar ek sal nooit daaroor kla nie.”

Die natuurfilosofie van Roclus

32 ROCLUS: “Die ruwe en terselfdertyd nogtans geweldige kragte van die natuur kan maar net baie grof te werk gaan en die werkwyse is iets noodsaaklik, want hulle woedende werking roep die mikrokragte in die lewe en hulle vorm dan eers tot iets, as hulle deur die geweldige uitwerking van die groot oerkragte in `n sekere sin tot lewe geroep word. Deur wedersydse aantrek en afstoot kry die klein kragte eers vorm en begin die vorms wat hulle aangeneem het, te ontwikkel, tree dus in `n voelbare bestaan, wat hulle solank behou as wat hulle in hul afgeskeide staat `n ander krag wat kragtiger op hulle inwerk, kan weerstaan. As hulle die klein krag oorweldig het, is dit met die afsonderlike, klein krag volledig klaar. Sy vorm los tesame met hom op en alles word weer deur die groot krag verslind, soos wat dit ook treffend getoon word met die, in die oertyd bedinkte, beeld van Chronos, wat as stamvader van die gode, weer sy kinders verslind. Die genoemde beeld van die mitiese oergod Chronos stel die tyd voor en die daarin werkende kragte. Die tyd skep alles, onophoudelik skep hy laggende akkers en terselfdertyd dorre stoppelvelde. Wording en vergaan, lewe en dood, is en nie-is gaan steeds gelyktydig tesame. Geen stilstand, geen rus nie; die een golf roep die volgende op, maar daar tussendeur loop ook terselfdertyd die vore, die graf! Wat die stempel van die lewe dra, dra op die keersy ook die stempel van die dood.

[2] Dit alles is egter vir iemand wat die dinge sorgvuldig waarneem, soos wat hulle kom en gaan, `n noodsaaklike gevolg van die voortdurende wisselwerking van die verskillende afsonderlike en spesiale kragte in die groot natuur. Hulle wek mekaar steeds wedersyds op en vernietig mekaar ook weer net so strydend soos wat hulle strydend ontstaan het. Ek sien orals `n voortdurende spel van golwe en die dikwels fabelagtige vorms van die wolke wat hoog in die lug swewe, lewer aan ons `n heel duidelike bewys daarvoor, in watter baie verskillende vorms die teengestelde werkende kragte mekaar dwing. Nou eers kom `n leeu, dan `n draak, dan `n voël, `n vis, `n hond, ja heel dikwels selfs `n menskop, af en toe selfs `n karikatuur van `n mens te voorskyn! Maar hoe lank bly die vorms, wat dikwels baie mooi is? So lank, totdat daar `n sterker, daarop inwerkende krag, hulle eerstens die mooi vorm wegneem en ten slotte heeltemal wegvee uit hul bestaan!

[3] Is dit dan met ons vorm en ons bestaan so baie anders gesteld? Beslis nie! In watter hoë mate verander dit nie, beide by die mens vanaf sy geboorte en tot in sy gryse ouderdom nie, as hy dit bereik! En waar is die trotse mens wat hom duisend jaar gelede voorgeneem het om die hele aarde te verower? Daar, waar die sneeuvlok bly wat met sy miljoene broers en susters besig was om die hele aarde in ys te verander! Waar is die orkaan wat gister nog die sterkste seders op sy weg gevind het en waarvan hy gedreig het om hul bestaan volledig te beëindig? `n Sterker teenkrag het hom, net soos Chronos sy kinders, verslind! Net in ons herinnering, wat ook maar net tydelik is, leef hy nog heel dofweg voort; in werklikheid het hy egter vir die hele ewigheid opgehou om te woed!

[4] Toe ek deur Persië gereis het, was ek `n getuie van `n baie merkwaardige natuurverskynsel. Dit was `n gloeiende warm dag, sodat ons met ons karavaan onder groot, skaduryke bome beskerming moes soek teen die gloeiende warm sonstrale. Ongeveer `n paar uur voor sonsondergang het ons `n digte, pikswart wolkelaag bemerk, wat vanuit die ooste opgestyg het en in ons rigting gedryf het. Ons leiers het aan ons `n geweldige storm voorspel en ons aangeraai om die bos nie te verlaat voordat die storm verby gesuis het nie. Dit het ons gedoen en binne `n halfuur was die storm met weerligstrale en donder bo ons. Dit het ontsettend in die bome gekraak en gewoed en menige sterk tak het toe beswyk en die arme loof van die bome het geweldig gely. Dit het begin reën, maar nie baie hard nie, tog het dit donkerder en donkerder geword. Toe die reën egter `n tydjie aangehou het, het daar tussen die steeds rykliker vallende reëndruppels uit die wolke ook voltooide paddas by die miljoene met die reën op die aarde geval. Diegene wat in die water geval het, het vrolik rondgeswem, terwyl daar van die paddas wat op die harde grond geval het, net enkele enige oomblikke in die lewe gebly het. Merkwaardig was dit, dat nie lank na hierdie vreemde storm, wat ruim `n kwartier geduur het, toe die byna ondergaande son sy warm strale weer op die aardbodem laat val het, ook ons paddas verdwyn het en daar niks meer as `n slymerige skimmel van hulle oorgebly het nie en dit ook maar net so hier en daar.

[5] Toe het ek gevra waar hierdie tallose groot aantal paddas vandaan gekom het en wie hulle so gemaak het? Wie anders as die natuurkragte, wat toevallig so teen mekaar gebots het dat uit hul teengestelde kragte die paddas juis moes ontstaan! Die wat in die water gekom het, het waarskynlik in hul vernaamste element geskikte voedsel gevind en talle daarvan sou wel behoue gebly het; maar die wat op die gloeiende warm aarde geval het, het `n wesenlik vyandige element aangetref en kragte wat baie teen hulle gewerk het en die gevolg daarvan was hulle volledige oplossing deur hul kort bestaan wat nog te weinig `n vaste liggaam gehad het. Die natuur werk, soos wat mens uit soveel verskynsels heel duidelik kan aflees, altyd blindelings, sonder watter ekonomiese berekening dan ook; sy skep dinge van `n bepaalde soort steeds in onnoemlike aantalle, waarvan gewoonlik nouliks die honderdste deel deeglik en duursaam bly bestaan. Kyk maar eers na `n boom wat in die voorjaar bloei! Wie sou die duisendmaal duisend blomme wou of kon tel? Mens hoef egter maar net agt dae na die bloeityd onder die boom rond te loop om reeds `n groot hoeveelheid afgevalle blomme met vrugbeginsel op die grond te vind; vervolgens gaan egter die afval van oortollige, aankomende vruggies steeds maar voort totdat, wat aan die boom oorgebly het, volledig ryp geword het.”

Die god van die natuurfilosowe

33 ROCLUS: “As die een of ander uiters wyse God die Skepper sou wees van die boom en sy vrugbeginsel, sou hy beslis ekonomieser te werk gegaan het, want binne die sfeer van die wysheid behoort tog ook `n wyse ekonomie! Maar uit die dikwels baie onekonomiese aanvanklike ontkieming van die dinge blyk tog wel meer as duidelik, dat die dinge wat uit die ruwe natuurkragte tydens hul wedersydse, sigself meestal op dieselfde wyse steeds herhalende stryd te voorskyn kom, in enorme getalle begin groei, waarvan daar dan net `n aantal tot ryping kom in soverre die strydende kragte mekaar nie wedersyds tot swye bring nie; want met die swye hou die aandrywende krag van die wording en onderhouding op en daarmee noodsaaklikerwys die werk self wat ontstaan het. In sover die stryd wat eenmaal egter begin het, homself nog in stand hou en voortbestaan, sal ook sy werk met hom voortbestaan, gedy en `n bepaalde rypheid bereik.

[2] Sou `n godheid wat hom van homself en van elkeen van sy handelinge duidelik bewus sou wees, in al sy wysheid en al sy volhardende vastheid van wil ook so kon handel? Ek sê: Nee, dit sou vir hom nog baie onmoontliker wees, as wat ek my `n uiters wyse heerser sou kon indink wat met die grootste vlyt en inset van hoë koste stede en paleise sou bou om hulle vervolgens weer omver te gooi en steeds maar daarmee sou bly voortgaan! Sou daar wel `n mens op aarde te vinde wees, wat so ontsettend dom is om op die gedagte te kom om hom wys te noem?! Tans moet die denkende en baie ervare mens `n God egter wys noem, wat dieselfde in `n nog baie ingewikkelder mate doen, wat werk met `n uiters groot innerlike, organiese volmaaktheid vir die grootste deel maar net in die bestaan roep om hulle dadelik weer ten gronde te rig en te vernietig! Nee, laat hy hom dit maar voorstel, wat in die groot beperktheid van sy kennis en ervaringe hom so-iets in sy groot blindheid kan voorstel; vir my is dit onmoontlik!

[3] By `n God, ook al is hy hoe wys, moet twee en twee net so goed vier wees, as by `n mens wat rekenkunde ken. As `n êrens bestaande God egter sou sê: “Hoor eers, my liewe mens, by my is twee en twee vyf, of ook wel sewe!” dan sou ek self aan so `n God sê: “Of u is `n dwaas, of u glo dat ek een is; want met sulke rekenkunde kan u moeilik `n hele wêreld skep en onderhou! Eerder sal `n blinde een van die beroemdste kunsskilders word, as dat u vir my met u wysheid die slegste sampioen uit die grond sal laat groei!” Ons Grieke het `n skilder, genaamd Apelles, wat mense en diere dermate natuurgetrou skilder, dat mens sou kon sê dat die natuur oortref is. Wel, hierdie beroemde skilder het beslis geen hale van die kwas verniet gedoen nie, maar het elke haal heel goed bereken; maar hoeveel hale doen daarenteen so `n God wat hom baie wys voordoen nie verniet nie, by wie om heel spesiale, wyse redes twee en twee ook sewe kan wees of selfs moet wees!

[4] Dikwels staan alles daar in die voorjaar so mooi en veelbelowend! Die mense verheug hulle reeds oor `n goeie oes, om beloon te word vir hul werk en moeite. Hulle dank reeds by voorbaat die onsigbare wese, dat hy volgens die geloof wat hulle as kind reeds bygebring het, as die almagtige God of ook as meerdere gode aanbid. Maar net `n paar weke voor die oes kom daar `n geweldige storm, wat die hele land dermate verwoes, dat die goeie mense nie soveel van die verwagte oes kry dat hulle dit agter `n spyker sou kon verberg nie! Dit is `n verskynsel wat homself op aarde, sover ons dit ken, elke jaar sekerlik in die verskillende lande reëlmatig, dan weer hier en dan weer daar, herhaal.

[5] Dan haas die blinde, bygelowige skape van mense hulle na hul bodemloos hebsugtige priesters toe en vra aan hulle waaraan hulle hulleself dan skuldig gemaak het teenoor God of die gode, dat hy of hulle vir hulle so hard gestraf het. As dit so is dat die priesters, as wetgewers en plaasvervangers van God, beslis niks op die wettige en dus deur die gode verlangde lewenswyse van die volk aan te merk het nie, dan trek hulle `n baie goedmoedige en medelydende gesig en troos die arme skape so goed hulle maar kan en wil, vermaan hulle met sagte woorde tot geduld en verduidelik aan hulle ook so nadruklik moontlik, dat God daardeur maar net hul geduld, die sterkte van hul geloof en hul oorgawe in volle tevredenheid aan sy wil, terwille van hulleself vir die ewige lewe na die liggaamlike dood, op die proef gestel het!

[6] Aan die huilende Judeërs word by sulke geleenthede altyd die baie legendariese Job voorgehou, wat `n baie goeie fabel is; en vir die heidene staan daar in hul geloofsboeke ook `n aantal sulke anekdotes wat die droefnis van die arme volk moet wegneem. Met sulke woorde van troos, keer die volk dan weer volmaak getroos en in sekere sin vergenoegd terug huis toe en gee hulleself heeltemal oor aan die hoop op beter tye en dat God hulle daarom tog nie heeltemal ten gronde sal laat gaan nie!”

Roclus vergelyk menslike met goddelike dade

34 ROCLUS: “Ek vra hier maar net, wat die wêreldse regbanke sou doen met `n mens wat met `n aantal handlangers hom die slegte grap sou veroorloof, om byvoorbeeld snags die geseënde velde net oor `n klein gebied soveel moontlik te verwoes? Ek glo dat die Romeine so `n moedswillige booswig minstens tien maal sou kruisig as hulle hom in die hande sou kry, of hulle sou hom op `n uiteindelike verklaring van `n arts lewenslank in `n gestig opsluit. Maar `n god aanbid mens nog daaroor en beskou hom as eindeloos wys! Ook nie sleg as mens jou daarby maar net gelukkig voel nie! Want die hoogste wysheid van die gode het immers die onoorwonne voorreg in die hele skepping om die allerdwaaste streke uit te haal; hulle kan na goeddunke roof, moor en ten gronde rig en niemand sal dit in sy kop kry om ook maar te dink dat hulle daarmee `n bose streek uitgehaal het nie. Wel waag die bygelowige mense wat tog dink, dat die voorheen genoemde verwoesting van die gewasse nou nie bepaald iets goeds was nie; want as dit iets goeds sou gewees het, sou die arme, goeie mense hulle dit sekerlik kon gespaar het om na die plaasvervangers van die gode te gaan.

[2] Wat gebeur daar dan met `n mens, wat die huis van `n ander aan die brand steek en daardeur nie net sy huis nie, maar ook alles wat daarin is, vernietig en dus van `n welvarende burger `n bedelaar maak? Volgens die wet hoort, na my wete, die brandstigter aan die kruis. As die here god Zeus egter die vernietigende weerlig in iemand se huis slinger en daardeur alles deur die vuur laat verwoes, dan is dit ondenkbaar dat dit anders as baie goed en uitermate wys kan wees! Wee diegene wat dit nie so sou insien en nie ystervas daarin sou glo nie; die PONTIFEX MAXIMUS sou hom dan wel die toorn van die god Zeus op `n dergelike manier laat voel, dat die afbrand van `n huis daarby vergeleke `n enorme weldaad sou wees! Ek het egter die vrymoedigheid om hier te vra: As die plaasvervangers van god die daad van huise-afbrand, wat van Zeus uitgaan, as wys en uiters goed en regverdig beskou, waarom vind hulle dan een en dieselfde daad deur `n mens gepleeg só verdorwe sleg, dat hulle dit nodig vind om hom daarvoor met die pynlikste marteldood te bestraf?

[3] Ek oordeel op hierdie punt ewenwel as volg en sê: Die waarlik goeie en waarlik wyse moet, deur wie ook al gedoen, ewig goed en wys bly en verdien daarom geen straf nie!. Omdat die geslepe mense as plaasvervangers van die gode op aarde egter heimlik self wel weet, net soos ons goedmoedige Essene, dat daar geen gode bestaan nie, maar dat daar net `n algemene oernatuurkrag is, wat net suiwer toevallig iets tot stand kan bring wat na verloop van tyd op die mees verskillende gebiede eers oorgaan in noodwendig edeler vorms, daarom het die plaasvervangers van god deur middel van hul fantasie die natuurkrag allegories as `n god gepersonifieer en aan die ander mense, wat self nooit oor iets nagedink het nie, gewoonlik visueel ter verering en aanbidding voorgestel.

[4] Die god wat op hierdie wyse versin is, moes laat merk dat hy daar was en dit natuurlik so wonderdadig moontlik! As die volk die god eenmaal deur `n aantal wonderwerke waargeneem het, dan moes hulle hulleself ook baie gou streng wette van hom laat welgeval. Wee die oortreders daarvan! Om te voorkom dat die mensdom in sy blinde, dom vrees vir die eenmaal as vasstaande, aangenome wonderdadige god, egter nie na `n maklik begane sonde in volledige vertwyfeling sou raak nie, het die geslepe plaasvervangers van god middele uitgedink ter versoening met die beledigde godheid. Hulle het daarvoor offers en ander pynlike maniere van boetedoening uitgedink, waardeur die sondaar weer die vriendskap van sy beledigde god kan terugwen. En so bestaan daar nou reeds orals op die liewe aarde, benewens die burgerlike wette van die land, ook wette wat van die een of ander god uitgaan en wat so opgestel is, dat `n mens, ook al is hy hoe kuis en deugsaam, daagliks sonder meer wel tien keer daarteen moet sondig, waardeur hy hom vir die barmhartigheid en die welgevalle van sy god enigsins onwaardig gemaak het. Hy moet homself in die aand, nog voor sonsondergang, deur voorgeskrewe middele reinig, omdat hy andersins dadelik in `n erger kwaad kan verval.

[5] Ek kan en wil dit beslis nie sleg noem nie; want dit skaad nie as die mensdom `n gevoelige gewete het nie, en sekere wassings en die skoon hou van die liggaam het nog nooit enige mens geskaad nie. Maar aan my en my gelykes mag mense hierdie voorskrifte nie oplê as voorskrifte van `n god wat nêrens bestaan nie! Ek en my metgeselle weet wat ons weet, en niemand kan ons dit ten laste lê dat ons vir ons suiwer wete ooit leerlinge gewerf het nie. Maar dit sal ons tog in die geheim ten minste wel geoorloof wees, dat ons `n X nie as `n U beskou nie?! Ons sal nooit iemand te na kom nie, omdat ons almal mensevriende is; maar ons vra ook dat ons met rus gelaat word. Waarom pik die priesters in Jerusalem nou voortdurend op ons Essene? Laat hulle wees wat hulle is en ons wat ons is; want hulle is vir die forum van die suiwer verstand geen haar beter as ons nie - en ons uiteraard ook nie beter as hulle nie. Ons vervloek hulle egter nie, maar betreur net hul growwe blindheid. Maar wie gee aan hulle die reg om ons te vervloek, terwyl ons tog self aan ons die moeilike taak gestel het om nooit `n mens te oordeel en ten gronde te rig nie, maar elkeen net met raad en daad te help?!

[6] Ook al verrig ons pseudowonderwerke, want daar was nooit egtes gewees nie - dan gebeur dit oor die mensdom, wat blind is en blind wil bly, en om hulle des te makliker te help, omdat hulle op `n duidelike, suiwer menslike manier nie meer te help is nie. Dit sou egter deur sulke priesters, wat hulleself skrifgeleerdes noem en tog ook moet weet hoe dit met hulle gesteld is, ook ingesien kan word! Hulle moes hulle met ons verenig het en met ons saamgewerk het, dan sou die mensdom binne enkele jare al heel anders daar uitgesien het as nou.”

Roclus laat sien dat die hart die setel is van die ware godheid

35 ROCLUS: “Maar hierdie plaasvervangers van God in Jerusalem is ten eerste dom soos naguile oordag, daarby vraatsugtig soos wolwe en heerssugtig en jaloers soos `n rooi haan en terselfdertyd ook nog ru, onbeskaafd en onverdraaglik soos wilde varke! Wie kan nou vreedsaam met sulke bure saamleef?! Wie voel homself nie verplig, as die sake so staan, om nie sy geregverdigde verbittering teen hulle te uiter nie?! Teen sulke menslike uitskot moet mens tog nou en dan optree met die suiwer waarheid, ten aanskoue van alle mense en hulle welmenend laat sien met watter skandelike skurke hulle te make het! Ons ontneem die mensdom daardeur sekerlik niks anders as hul ou blindheid nie!

[2] Dat dit bepaald nie baie aangenaam is vir die ou troetelkinders van Abraham, wie se hart en siel versteen het nie, is begryplik; maar ons kan werklik niks daaraan doen nie en dit word nou tog wel hoog tyd om hierdie ou Augiasstal `n keer te reinig! Hierdie kêrels maak ons vir goddeloses uit en noem ons lasteraars van die Allerheiligste. Waar is dan hul God, wat ons laster en waar is hul Allerheiligste?! Is dit dalk hul tempel, of die voorhangsel daarin, of die halfyster- en halfhout ark van die verbond met die naftaleen​vlam, of voorheen met `n rooksuil, wat ewenwel ietwat moeiliker te produseer was as die naftaleenvlam?! Of moet dalk die reusagtige sogenaamde gérubs die Allerheiligste voorstel, of die ou manna in die ark, die staf van Aäron, of die ou oshoringbasuine waarvan die geskal die mure van Jerigo laat ineenstort het, of die goue harp van Dawid en sy kroon, of die hele sogenaamde Heilige Skrif, wat die Fariseërs nie meer mag lees nie, maar net mag aanbid?! Kortom, ek sou die God van die Judeërs en Sy Allerheiligste tog wel eers êrens anders wou sien, of in iets anders wou waarneem as in die antieke rommel waarin niks anders te sien en waar te neem is as `n deur mensehand vervaardigde ou, kunstige, tipiese Egiptiese plompheid, wat van iets suiwer goddelik nog baie verder verwyder is as die blou van die aardse hemel! En as `n mens teen so-iets, wat maar net `n ou, en die skandelikste leuen is, laster - wat doen mens dan wat so erg is?!

[3] Of moet mens dergelike ou en verroeste menslike bedrog selfs nog prys, om aan die Judese Godheid, wat net soos die Romeinse Zeus heeltemal nie bestaan nie, `n aangename diens te bewys?! Nee, so-iets sal `n eerlike Esseen nooit doen nie! Ons ken `n ander allerheiligste en dit is `n eerlike en opregte mensehart! Daarin setel die ware godheid! Dit moet elke ware en eerlike mens in homself, net soos ook in sy medemens, erken! Doen hy dit, dan het hy ook agting vir die menswaardigheid in sy medemens. Doen hy dit egter nie, dan gee hy `n heel erbarmlik slegte getuienis van homself en verlaag hy homself tot benede die redeloosste dier. Ja, daar kan `n God wees; maar die mens vind Hom net in die ware lewensdiepte van sy eie hart en die naam van hierdie ware God is “Liefde”!
[Dit is die enigste, ware godheid; daarbuite bestaan daar ewig geeneen nie! Wie hierdie egter gevind het, het die grondbeginsel van die lewe gevind en sal dan hierdeur nog meer vind, miskien selfs `n ewige onverwoesbare lewe!]* *(Hierdie sinne kom nie onder punt 3 in die Duitse teks op CD voor nie.)

[4] Mens moet in jouself liefde deur liefde versamel en die liefde daardeur steeds magtiger maak! Deur hierdie gekonsentreerde lewenskrag sal mens waarskynlik baie maklik en sekerlik met sukses die hoof bied teen die ander vyandelike kragte en daardeur as oorwinnaar die voortbestaan van sy lewe vir ewig veilig kan verseker te midde van duisend vyandige kragte, wat, al is dit nie liggaamlik nie, dan tog in `n sekere sin geestelik blindelings op hom inwerk. Want elke krag in sigself is tog oorspronklik geestelik en moet dit ook wees, omdat wat ons eenmaal te siene kry, nie meer die werkende krag self is nie, maar net die resultaat daarvan. Wanneer ons egter die werke van die algemene natuurkrag opmerksaam gadeslaan, vind ons alreeds baie duidelik dat bepaalde kragte, as dele van die algemene oerkrag, hulself onder bepaalde voorwaardes, wat vanself ontdek is, moes gekonsolideer het, omdat hulle andersins, gesien die feit dat hulle steeds op gelyke wyse bly voorkom, nie in staat sou wees om steeds dieselfde uitwerkinge vir die daglig van die wêreld teweeg te bring nie. Dieselfde uitwerkinge veronderstel ook steeds dieselfde oorsake. `n Krag wat egter steeds deur dieselfde onveranderlike uitwerkinge duidelik manifesteer dat hy nie verander nie, moet in sigself `n volledige bewussyn, en `n vir sy aktiwiteit die hele toereikende en heldere intelligensie hê, waarmee hulle hulleself so goed moontlik van die nodige wapens voorsien, waardeur hulle altyd as oorwinnaar uit `n geveg met ander, nog ruwer kragte, te voorskyn kan tree en dit ook sal doen; want sou hulle op een of ander manier oorwin of algeheel tot niet gemaak word, dan sou diegene wat hul werking voortgebring het, ook seker nooit as te nimmer te voorskyn kom nie. Laat ons maar eers aanneem dat die onsigbare krag deur wie se werking byvoorbeeld die vy ontstaan, deur ander kragte opgehef sou kon word, dan sou daar ook nêrens ooit weer `n vy te voorskyn gekom het nie!

[5] En wanneer ons deur `n dergelike waarneming reeds genoodsaak is om verseker te erken dat tallose kragte, met hul verskillende werkinge wat hulle steeds herhaal, onvernietigbaar gekonsolideer is en wanneer ons ook sien dat selfs ons mense ons vorm en oorspronklike gesteldheid steeds weer herskep, kan ons ook wel as vasstaande aanneem dat die krag waaruit ons voortgekom het, sigself noodwendig as blywende lewensbeginsel vir ewig gekonsolideer het. Indien hierdie krag behoue gebly het, kan ook elke menselewe sigself konsolideer as dit sy lewensbeginsel waarlik gevind en met die korrekte middele ontwikkel het en daarna geestelik vir ewig en altyd voortbestaan. Want ek dink dat dit vir `n eenmaal van sigself bewuste en denkende lewenskrag, as hulle hulself eenmaal goed gevind het en hulle hulself en ook hul omgewing geheel deursien het, nooit meer te moeilik sal wees om middele te vind waarmee hulle vir ewig die hoof kan bied aan `n buitengewoon magtige, maar net ruwe en blind werkende krag, soos wat die mense op hierdie wêreld dan ook laat sien. Laat maar alle orkane en `n hele miljoen weerligte los op die piramiedes van Egipte! Sal hulle mense, wat hulle heeltemal in die binneste katakombes bevind, skade kan aandoen? Kortom, reeds op hierdie wêreld laat die mense sien, dat hulle baie goed weet om hulle te beskerm teen die ruwe en boosaardig werkende kragte. Wie leer hulle dit? Die ervaring, hul skerp verstand en die noodwendigheid!

[6] En wanneer `n mens wat oor die algemeen nog baie weinig ontwikkel is, dit kan doen, hoeveel te meer sal hy as `n gekonsolideerde geestelike lewe daartoe in staat wees! Ons het dus ook wetenskaplik gesien, `n gefundeerde vooruitsig op die voortlewe van die gees van die mens na die afval van die liggaam en het daarvoor geen Zeus en ewemin `n Lama van die Indiërs, nòg `n JaHWeH van die Judeërs nodig; die suiwer rede gee dit aan ons in die suiwerste en helderste lig.

[7] En so, my edele vriend, het ek nou aan u die redes vir my ateïsme tot nou toe, helder en duidelik aangegee en ook, dat my redes sekerlik nie uit my vingerpunte gesuig is nie, maar op die soliede grond van talle ervaringe staan! Ek wil my hiermee egter heeltemal nie vir altyd van die teïsme afkeer nie! Gee aan my ander redes en ek is `n teïs! Hoe is dit nou gesteld met hierdie huis vir Markus en sy gesin, wat wonderbaarlik ontstaan het? Gee aan my daaroor tog ook enkele aanwysings; want nou ken u my immers al heeltemal!"

Roclus word na RafaEL verwys

36 Van louter verbasing oor Roclus se ervaringe en sy korrekte beoordeling van die verskynsels - sowel op die gebied van die moreel-politieke lewensomstandighede van die volke, as oor hul verskillende sedes en leefwyse en hul godsdienstige kultusse, asook op die meer omvangryke gebied van allerlei soorte natuurverskynsels - het Cirénius nie geweet hoe hy nou met enigsins steekhoudende argumente daarop kon antwoord nie; want alle uiteensettings van Roclus was gebaseer op die vaste grond van ervaringe en streng geneem was niks daarteen in te bring nie. Cirénius het die priesterdom maar al te goed geken en hy het geweet wat die motiewe vir hulle ou, duistere praktyke was. Bowendien het hy Roclus as `n goeie en hoogs onselfsugtige mens gesien, wat maar net Esseen geword het om met elke middel, wat nie in teenspraak was met humaniteit en ware naasteliefde vir alle mense wat blind is sonder om skuld daaraan te hê, die altyd en orals lydende mensdom te help. Kortom, Cirénius het begin om steeds meer simpatie met Roclus te kry.

[2] Ook alle ander aanwesige gaste was buitengewoon verbaas oor die skerpte van verstand van hierdie Esseen en het dit aldeur betreur dat Roclus nog geen kennis met My gemaak het nie. Almal was nou uiters gespanne oor wat Ek uiteindelik op alles sou sê. Maar vir My was die tyd nog steeds nie ryp om `n soort bespreking met Roclus te begin nie, omdat hy tog nog die een en ander in sy hart verberg het, waarmee hy tydens die baie openhartige gesprek nog nie vorendag gekom het nie; maar in `n verdere gesprek sou Cirénius nie meer opgewasse teen Roclus wees nie.

[3] Daarom het Ek RafaEL heimlik na My toe geroep en ook aan Cirénius `n teken gegee dat hy RafaEL nou aan Roclus moes voorstel en aan hom moes sê dat hierdie jongeling nou die res met hom sou afhandel, omdat hy (Cirénius) homself as te swak en te arm aan ervaring beskou het om teenoor Roclus se absoluut baie gedugte skerpte van verstand teenargumente na vore te bring wat die ateïsme van die skerpsinnige denker ongedaan sou maak; maar hierdie jongeling sou aan hom, naamlik Roclus, baie goed gefundeerde teenargumente kon gee, waarvan hy volledig seker van kon wees.

[4] Cirénius het hom daarom nou weereens tot Roclus gewend en het dit aan hom meegedeel.

[5] Maar ROCLUS sê daarop dadelik aan Cirénius: “Liewe, geëerde vriend, wanneer u, as wyse grysaard van koninklike afkoms, wat solank reeds met regeringsake werksaam is, dit nie durf waag om my te woord te staan, met u talle ervaringe en kennis nie, wat moet hierdie jong seun dan met my doen, want hy is duidelik nog geen twintig jaar oud nie. Of vind u my argumente te swak en sonder inhoud om vir my `n antwoord daarop te gee?"

[6] CIRÉNIUS sê: “Nee, nee, absoluut nie, dit is presies soos wat ek dit aan jou meegedeel het! Maar probeer dit eers met die jongeling en oordeel dan!”

[7] ROCLUS sê: “Wel dan, laat ons sien op watter plek hy die klip van die wyses gevind het!”

[8] Nou wend Roclus hom tot RafaEL wat alreeds langs hom staan: “Wel, maak dan bekend wat jy verstaan! As jy my ervaringe ongedaan kan maak of my verstand met blindheid kan slaan, dan het jy aan my `n swak rietstingel gevind wat maklik deur allerlei winde na alle willekeurige kante gebuig kan word; laat jy my egter soos wat ek is, dan sal jy moeilik slaag om my deur jou ervaringe van mening te laat verander! Want jy kon nouliks meer as Rome gesien het en dit wat jy op die reis hierheen alles teëgekom het! Jy was verseker nog nooit in Egipte nie, die land van die ou wysheid, en jy het nog lank nie uit ervaring geleer hoeveel soorte van geloof aan een of meer gode en godinne by die verskillende volke bestaan nie en jy wil dit met ons twaalf reuse, wat ervaring betref, opneem? Nou goed dan, ek het nie juis bepaald iets daarteen nie; ons sal wel sien hoeveel hare jy op jou tande het! Doen dus jou beste en weerlê my suiwer ateïstiese argumente en laat my die god sien wat te verenig is met die suiwer verstand van `n mens, en met sy innerlike lewensbeginsel, wat duidelik die liefde is! Maar kom veral nie met `n ander god nie; want hy word al by voorbaat verwerp, omdat daar geen ander kan wees nie en ook nooit sal wees nie! As hy daarmee eens is, laat hom dan teen ons begin!”

RafaEL beskryf God se wese

37 RAFAEL sê: “Liewe vriend, jy het verniet ietwat te vroeg en te hard teen my geywer! Laat my eers ook `n paar woorde met jou spreek, dan sal dit wel duidelik word of ek teen jou opgewasse is!

[2] Jy het my al by voorbaat letterlik verbied om met `n ander God na jou te kom as met een wat jou verstand goedkeur! En sien, ekself ken werklik ook geen ander nie as Die Een, wat jy met jou verstand gevind het! Die verskil tussen ons is net dat jy vir jou so `n God begeer, terwyl ek die allerhoogste eer het om Hom waarlik persoonlik te ken en terselfdertyd het ek ook nog hierdie groot eer om Sy altyd bereidwilligste dienaar te wees.

[3] Hierdie enigste ware God is suiwer Liefde en vanuit hierdie Liefde is Hy eers die volste Wysheid en deur hierdie Wysheid Almagtig.

[4] Hierdie God is terselfdertyd die hoogste Orde, Waarheid, Geregtigheid en alle Lig en Lewe Self en alle wesens en dinge op hierdie aarde - die aarde self met al sy geeste en elemente, die maan, die son en al die talloos talle ander sterre, wat niks anders as ook enorm groot hemelliggame is nie, sommige onuitspreeklik talle kere groter as hierdie aarde, wat selfs goed `n sfeer is soos die maan en die son wat jy nooit anders as sfere sien nie, waarvan die laasgenoemde, naamlik die son, miljoen kere groter is as hierdie aarde, dat hulle almal die werke is van een en dieselfde God is, wat in Sy oer eintlike Wese presies so is as wat jou waarlik baie gelouterde verstand dit voorgestel het!

[5] Hy ken alle slegte en verkeerde voorstellings wat die mens van Hom het, en wek ook aldeur mense op wat `n ware voorstelling van Hom kry; maar hulle word op hierdie wêreld gewoonlik nooit reg verstaan deur die trae en blinde mense nie en hulle bly by hul dwaashede van ouds, waaraan hulle gewoond is.

[6] Jy meen ook dat so `n reële God tog onmoontlik die gruwels van die mense so lank sou kon aansien en duld. Vir Hom as die almagtige Gebieder, sou dit tog immers moontlik moet wees om al hierdie vreeslike onsin oorboord te gooi. Daarin het jy feitlik beslis geen ongelyk nie.

[7] Wat dit aanbetref, voel en dink ek presies soos jy en dit is vir my nog baie moeiliker, omdat ook ek, as `n reeds lankal volkome gekonsolideerde geestelike lewende wese, volkome mag het om deur my wil, as dit daarop sou aankom, in `n enkele oomblik al daardie berge wat daar bo die see oprys, in wat vir jou sintuie `n volkome niks is, te verander nie; want om iets te kan en dit nie te mag doen nie, is gewis bitterder as om iets te wil en dit nie te kan doen nie!

[8] Maar dat mens egter ondanks die mag wat mens in jouself besit, nie daarop los mag slaan nie, ook al sou mens dit hoe graag sou wou doen, is daarop gegrond, dat dit op hierdie wêreld vir elke mens daarom gaan - soos wat jy dit heel korrek aan die einde van die gesprek met Cirénius opgemerk het - dat hy hom as `n egte mens, self moet vind en hom as `n konkrete lewenskrag moet konsolideer, omdat hy hom andersins onmoontlik as `n vrye en selfstandige wese vir ewig in stand sou kon hou teen die voortdurende, vyandelike inwerking van die groot, magtige kragte! Ook al het jy jou nie presies met hierdie woorde van my uitgedruk nie, het jy egter wel dieselfde sin en betekenis daarin gelê.

[9] Nou sal jy wel kan insien dat jy nie deur daarop los te trek, kan ingryp by die mens hier op hierdie aarde nie, omdat hy hier sy innerlike lewensbeginsel self moet konsolideer, sonder enige gewelddadige ingryping van buite, suiwer volgens sy insig en heeltemal volgens sy eie vrye wil. As die mense êrens vanuit hulleself so `n lewensorde ontdek het, waarin sowel `n morele asook `n fisieke bestaan denkbaar is, laat mens hulle daarin bly solank hulle nie in te hoë mate ontaard nie. Gebeur dit egter by `n volk, dan is die Heer van die hemel en die aarde ook altyd daar om die ontaarde volk weer terug te lei na die korrekte lewensorde, soos wat dit ook nou by die Judese volk die geval is.”

Doel van die boetedoenings in Indië

38 RAFAEL: “Jy was wel in Indië gewees en het heelwat verkeerde gebruike gesien, naamlik die harde boetedoenings. So-iets is vir `n suiwer verstandsmens sonder meer `n dwaasheid, verbind met `n in elke geval skynbaar gruwelike willekeur van die priesterkaste aldaar. Maar tog is dit nie heeltemal soos wat dit blyk te wees nie. Hierdie volk leef in `n land wat op aarde die grootste groeipotensiaal besit vir plante asook vir diere en mense. Gaan eers in die land na die bosse in die berge, dan sal jy daar dae lank kan rondloop sonder ook selfs op die oudste bome ook maar één dorre takkie te vind en breek jy van so `n boom `n tak af en lê jy dit heeltemal vry en oop neer, selfs op sanderige grond, dan sal jy die tak na een jaar sekerlik nog heeltemal groen aantref, ja, heel dikwels selfs met nuwe wortels in die grond.

[2] Die lewensvatbaarheid is dus veral in die gebiede in die middelgebergtes buitengewoon groot, sowel by plante as by diere. Mens kan daar aan `n dier of ook aan `n mens `n beduidende wond besorg, dan sal dit tog nie sulke erge pyne veroorsaak nie, omdat die lug wat dit bedek, alreeds geneeskragtiger daar werk as die mees geneeskragtige pleister hier. As iemand jou hier `n klap met `n stok of `n roede sou gee, sal jy dae lank pyn daarvan hê; daar kan jy jou duisend houe met `n roede laat gee, dan voel jy die een klap nouliks tot jy die volgende kry. As jy hier `n spyker in jou liggaam probeer steek, sal jy alreeds `n pyn voel wat ondraaglik word! Die plek sal geswel raak, daar kan `n brandende ontsteking, ja selfs dodelike koue vuur daarby intree, of die wond sal begin te etter en jou onuitspreeklike pyne besorg; maar gladnie in die genoemde gebied in Indië nie! Jare lank kan jy met `n spyker wat in jou liggaam gesteek is, rondloop, dan sal jy kort nadat hy daarin gesteek is, amper geen pyn daarvan voel nie, omdat die lug daar so geneeskragtig is soos balsem, sodat daar by verwonding byna nooit `n ontsteking sal ontstaan nie. En as dit nie intree nie, is daar alreeds heeltemal geen sprake van pyn nie en glad en geheel nie van ondraaglike pyn nie.

[3] Terselfdertyd egter is die mense daar, omdat hulle deur te veel natuurlewenselemente besiel is, altyd baie opgewonde en sou, veral as dit om seksuele drif gaan, tot ontaarding oorgegaan het, soos wat dit nêrens op aarde voorkom nie. Die swaar boetedoenings hou hulle die meeste hiervan af. Deur die hewige kastydinge word hul liggame in `n sekere sin gevoelloos gemaak en hulle word hiertoe gebring deur hul vrees vir die vuur van die hel wat hulle sterk ingeprent is; die vuur is aan hulle deur die priesters so lewenseg as wat maar moontlik is, beskryf, sodat hulle al slegs deur die beskrywing daarvan behoorlik warm kry; want vir vuur het die Indiër die grootste angs, omdat dit hom reeds hier die grootste pyn besorg wat sy liggaam kan voel. Deur die swaar boetedoenings wat God die Heer tot nou toe en ook nog langer by die Indiërs toegelaat en geduld het, bly die siel van hierdie mense tog behoue in haar menslike lewensvorm en is sy dan vir die ewige hiernamaals in staat om na `n hoër lewensvervolmaking oor te gaan.

[4] Jy wil weliswaar die volgende tussenwerpsel maak deur te sê: “Mens hoef hierdie volk egter maar net wetenskaplik te vorm, dan sal hulle sekerlik nie oorgaan tot alle moontlike ontug nie!” Dit help nie, my gewaardeerde vriend, ondanks jou nog so helder verstand! Vir volke met `n fantasie wat van nature so lewendig is, is wetenskap `n ware lewensgif! Laat ons aanneem dat die fantasieryke Indiërs met hul groot verbeeldingskrag die wetenskappe van Griekeland, Rome en Alexandrië sou besit, dan sou die hele aarde nie veilig gewees het vir hulle nie! Allerlei kunste en wetenskappe sou aan hulle maar net die middele in die hande gegee het om een van die verskriklikste en ontaardste volke van die aarde te word; want hulle sou baie gou dinge te voorskyn gebring het wat alles, wat eens Babilon en Ninevé en heel Egipte, Athene en Rome gemaak het, in die hoogste graad sou oortref. Berge sou voor hul moedswilligheid moes wyk, stede sou hulle bou wat hulle sonder meer oor vrugbare lande sou uitstrek, riviere en strome sou hulle opdam, om dan enorm groot mere daar te laat ontstaan. Kort en bondig, die Indiërs wat in alle wetenskappe ingewy sou wees, sou die verskriklikste volk van die hele aarde geword het, ook al besit hulle nou nog so `n sagmoedige gemoed en gesig!”

Die gevare van hoë wetenskaplike ontwikkeling

39 RAFAEL: Verder word `n volk wat `n groot fantasie besit, ook daarom nooit te hoog wetenskaplik ontwikkel nie, omdat die te magtige verbeeldingskrag en die fantasie wat daaruit voortkom, dit altyd sou belemmer en teengaan. Dit behaag hierdie mense meer om allerlei onnosele beelde in hul fantasie te sien, as om logies korrek oor die een of ander verskynsel na te dink; verder kom die streng boetedoenings wat jy gesien het nie so dikwels voor soos jy dink en mense aan jou vertel het nie. Want `n ryke koop hom ook vry, en die arme word net daartoe verplig wanneer hy hom werklik aan `n belangrike vergryp teen die bestaande wette skuldig gemaak het. Dus bestaan daar in Indië tot nog toe `n dergelike patriargale orde, sodat mens nog nie dadelik met weerlig en vuur uit die hemele daarteen kan optree nie. Daar bestaan wel `n ongehoorde groot dosis van uiters dwase bygeloof, wat beheer moet word; maar omdat `n dergelike bygeloof by al daardie volke, wat `n lewendige fantasie het, altyd ryklik voorhande is, kan mens ook nie dadelik met alle geweld daarteen optree nie.

[2] Want dit is nog altyd beter om die volk in sy bygeloof te laat, as om hom in alle wetenskappe in te wy; want die bygeloof bind die Indiër aan sy grond, terwyl die wetenskap hom maar al te gou van adelaarsvleuels sou voorsien waarmee hy hom onmiddellik op verderflike wyse oor die hele aarde sou versprei. Ja, as dit moontlik sou wees om die hele volk van die Indiërs op een slag, sonder eie inspanning, in die suiwer wetenskap in te wy, sou hulle `n tyd lank verbaas daaroor gewees het hoe hulle hulleself so lank deur die groot en sinlose dwaasheid kon laat oorheers het. Maar spoedig daarna sou hulle dan in so `n mate in toorn en boosheid teenoor hul priesters ontbrand en eweneens teenoor alle groot persoonlikhede van ander volke, dat hulle almal oor die allerskerpste lem van `n swaard sou beveg het. Hulle sou so `n intensiewe suiwering uitgevoer het, dat die hele aarde binne die kortste tyd rooi van bloed sou wees. En wat sou uiteindelik daarmee gewen wees? Die dom deel van die mense sou natuurlik afgeslag word en uit die wetenskaplik ontwikkelde mense sou louter bloeddorstige tiers voortgekom het!

[3] Dat dit so sou gaan, bewys jy as suiwer verstandige mens deur jou groot ergernis oor alle godhede en veral oor hul sogenaamde plaasvervangers. As jy maar net my mag kon besit het! O wee, hoe gou sou jy `n einde aan alle priesters op die hele wêreld gemaak het! Maar wat moet daar dan daarna gebeur met die ander mense wat hul priesters met huid en haar aangehang en hulle deur hulle, soos lammers deur hul herders, na alle kante laat lei het?! Sou jy hulle ook wel almal deur `n magspreuk tot jou suiwer verstandelike insig kon bring? Ek sê aan jou: Dit sou `n moeilike taak wees! Want as elkeen eweveel sou weet, sou ook elkeen eweveel materiële middele moes besit as hulle nie wil verhonger nie. Want sou iemand by sy buurman kom en sy dienste aan hom aanbied met die woorde: “Ek verstaan nou dit en dat!”, sou die buurman sê: “Dit verstaan ek ook en ek het my alreeds lankal daarvolgens gerig en ek het van niemand iets nodig nie! Elkeen moet nou vir homself sorg!”

[4] As `n vader aan sy kinders sou sê: “Julle moet dit en dat doen en leer!”, dan sou die kinders sê: “Waarom moet ons dit nog doen en leer? Ons ken en verstaan immers alles wat u ken en verstaan en ons handel daarvolgens! Wat verlang u dan nog meer van ons?”

[5] As jy op hoë leeftyd `n bediende nodig sou hê, omdat elke mens dan swakker word en kwale kry en jy sou aan die eerste die beste wat iets vir jou sou kon doen, sê: “Kyk, ek het swak geword en het jou hulp nodig; Ek sal jou goed daarvoor betaal; as ek sterf, sal ek jou tot erfgenaam maak!”, weet jy wat hierdie persoon dan aan die hulpbehoewende man sou sê? “Luister, hy sou presies dit sê wat jy aan iemand sou sê wat jou sou nader vir `n vaste diensbetrekking! Jy sou aan hom dit sê: “Vriend, ek het dit nie nodig om iemand se kneg en dienaar te wees nie, want ek is self net so welgesteld soos jy en hoef geen diensbetrekking aan te neem om my lewensonderhoud in die sweet van my aangesig te verdien nie! Wie dit nodig het, moet hom maar afsloof vir sy naaste; ek doen dit nie!” Kyk, wat ek jou nou gesê het, was talle honderde jare gelede in die ou Egipte die geval! Die mense het almal uiters wys geword en elkeen was ryk.”

Die ontstaan van slawerny

40 RAFAEL: “Wat het dit tot gevolg gehad? Kyk en luister: Niemand wou meer die kneg van sy naaste word nie, elkeen het ten slotte vir homself gewerk en geleef en vir geen prys wou nog iemand vir sy naaste werk nie. Uiteindelik het die mense egter tog ingesien, dat `n lewe wat op so `n manier versorg is, tog wel heel deeglik ellendig is. En die oudstes van die volk het dit eerste ingesien dat hierdie situasie `n wantoestand was, want veral hulle het behoefte aan diens gehad. Hulle het met mekaar beraadslaag wat hieraan gedoen kon word. Een van die wysste van hulle, het gesê: “Die aarde is groot; laat ons daarin uittrek en kyk of daar nie êrens mense lewe wat arm is en ons graag vir `n goeie loon sou dien nie!” Hulle het na Asië gegaan en baie spoedig gevind wat hulle gesoek het. Die klein volkie in Asië, wat nie so ver van Egipte gewoon het nie, het baie gou gesien waaraan die meer as ryk Egiptenare ontbreek het en hulle het rondgetrek in die lande wat verder in Asië op was om dienaars daar te koop, wat hulle vervolgens teen `n hoër prys in Egipte verkoop het. Sien, so het die slawerny en die slawehandel ontstaan, wat teenswoordig helaas al byna orals `n alledaagse verskynsel is. Kan jy so `n vrug van die vroeëre buitengewoon hoë, algemene wysheid van die ou Egiptenare prys?

[2] Maar die oorspronklike, ou wyse Egiptenare het ook uit hul ervaring geleer, en het hul dienaars vir geen goud in hul diepste wysheid ingewy nie; want hulle sou van hul dienaars immers maar al te gou ryk mense gemaak het, wat geen sin meer sou hê in dien en werk nie en hulle, die ou wyses, sou dan weer niemand gehad het wat hulle getrou en op hul wens sou bedien en vir hulle sou werk nie.

[3] Het jy egter ook in Indië slawe gesien, dit wil sê, slawe wat hulle elders gekoop het? Sekerlik nie! Daar is wel slawe van die eie bygeloof, wat ook baie erg is, maar tog nie so baie as slawe wat mens koop nie! Die slawe wat verkoop en dan weer deur ander gekoop word, word net soos lasdiere behandel en vir lang tye ver gehou van alle geestelike ontwikkeling. Wat hulle moet doen, is: Blindelings gehoorsaam, swyend duld en nog erger ly as die vee. As hulle dit nie doen nie, is die grootste, willekeurige mishandeling, wat voor geen enkele gereg ter wêreld te verantwoord is nie, hul deel! Selfs die doodmaak van `n slaaf, as dit van sy meester uitgaan, is nie wetlik strafbaar nie! Net wanneer jou buurman `n slaaf van jou doodgemaak het, is hy verplig om skadevergoeding aan jou te gee.

[4] En sien, hierdie ellende wat die mensdom aangedoen is, is en bly nog altyd `n gevolg van daardie tyd van Egipte, waartydens die mensdom oor die algemeen `n hoë mate van wysheid besit het en baie welvarend was en niemand vir `n begane sonde enige straf moes ondergaan nie, omdat waarlik niemand ook maar die minste rede gehad het om sy buurman `n onreg aan te doen nie, aangesien elkeen self soveel van alles besit het as wat hy nodig gehad het om van te lewe, sodat hy sy buurman jare lank vir niks hoef te gevra het nie. Toe die slawerny egter opgang gemaak het, het mens wette opgestel waarvolgens geen slawebesitter hom teen sy slawe kon versondig nie, al het hy hulle hoe wreed behandel. Maar as mens geen sonde kan doen nie, waarom sou mens dan boete doen?!”

Die egoïstiese huishouding van die ou Egiptenare en die wantoestande aldaar

41 RAFAEL: “Toe die meesters van die land egter later deur die werk van die slawe ryk geword het, maar nie almal in gelyke mate nie, sodat sommiges aansienlik ryker geword het as ander, het dit nie lank geduur nie of daar ontstaan afguns, twis en rusie. Eers toe het mens dit noodsaaklik gevind om burgerlike wette op te stel waarby almal hulleself moes hou, selfs die “VAR”(Farao = Herder) ingesluit. Toe eers het die mens dan ook begin om die beskawing na die slawe te bring deur hulle - natuurlik op baie bedekte wyse - begrippe van die godheid by te bring en hulle op hierdie wyse vir elke afsonderlike en sigbare verskynsel wat van god uitgaan, dadelik `n simboliese persoonlikheid voor oë te stel, wat die slawe as `n godheid moes vereer. Daardeur het die slawe, wat met die verloop van tyd magtig geword het, meer gedweë en meer saggeaard geword en het hulle hul lot met meer geduld verdra; want hulle was baie bevrees vir die onsigbare maghebbers, omdat hulle deur die geheime kunste van die Egiptenare tot `n bepaalde oortuiging gekom het dat daar sulke gode in alle erns bestaan het en dat daar geensins met hulle te spot was nie.

[2] Indien, soos wat reeds gesê is, die slawe nie magtig geword het nie - beide deur hul voortplanting en deur die feit dat daar twee keer per jaar nuwe slawe bygekoop is, - dan sou die ou Egiptenare hulle nooit die bestaan van valse gode en al gladnie van min of meer regte gode bygebring het nie; slegs uit hul vrees vir die krag vir die ruwe, liggaamlike geweld en krag van die slawe het die ou, oerwyse Egiptenare hulle verplig gevoel om die slawe sommige begrippe van die godhede by te bring.

[3] Stel jou nou self die situasie van die ou wyse Egiptenare voor! Hulle was wys en ryk; wat die een gehad en verstaan het, dit het ook elke ander, verstaan, want elkeen het ook dieselfde rykdom besit en hoef dus gladnie by die buurman sy kos te verdien het nie; meestal het elkeen net vir sy eie grondbesit en eie kinders gesorg. Solank die mense nog jonk en kragtig was, het dit wel goed met so `n egoïsties huishouding gegaan; maar toe die mense egter ouer en swakker geword het en te doene gekry het met ouderdomskwale, het die verlange na hulp in hulle wakker geword. Maar wie moes hulle help? Jy sê: “Hul kinders!” Dit sou mens gedink het; maar in daardie tyd het Moses God se gebod nog lank nie aan die mense verkondig nie. En volgens hul natuurlike, wyse wette was die kinders ten voorskrifte van hul ouers ook niks anders as elke ander vrye mens nie. Die kinders het hul ouers net gedien en gehoorsaam totdat hulle volwasse was. Daarna het hulle vry geword en het hulle geen verpligting meer teenoor hul ouers gehad nie; want met hul suiwer verstand het hulle die wyse grondreël aangeneem dat kinders teenoor hul ouers, as synde hul werk, net so min verpligtinge gehad het as `n huis teenoor sy boumeester, behalwe dat mens daarin woon, - hoe dit gebou word, is die verantwoordelikheid van die persoon wat die bouwerk kontroleer en die boumeester. Is die huis goed gebou, dan sal dit ook goed en aangenaam wees om daarin te woon; maar as die huis sleg en agterlosig gebou is, dan sal dit ook `n slegte woning wees, waarvan die skuld dan nie by die huis nie, maar by die boumeester self gelê het.

[4] Wel, die oudstes sou hul kinders wel graag so wou opgevoed het dat hulle hulle dan hul hele lewe lank sou gedien het; maar die kinders het ook hul vyf sintuie deur die onderrig van hul ouers gevorm, dikwels meer prakties as teoreties, en so het hulle net soos hul ouers wyse egoïste geword en die ouers is daardeur genoodsaak om hul dienaars elders te gaan soek. Hulle het gekom en gedien; en met hul suiwer verstand het die bejaarde wyses toe gedink: As ons wil hê dat hierdie mense ons vaste dienaars moet bly, dan mag hulle niks van ons wysheid te wete kom nie, andersins word hulle uiteindelik net soos ons kinders, wat ons ook nie wil dien nie, omdat hulle in al ons wysheid ingewy is!”

[5] Die slawe het sodoende lang tye dom gebly en geen ander onderrig ontvang nie behalwe in dit, wat hulle as dienaars en knegte moes gedoen het. Maar die aantal slawe het sterk toegeneem en hulle het begin om met hul krag te erken, dit wat die ou wyses heimlik baie begin vrees het! Die suiwer verstand het tot die wyses gespreek: “Maak spoedig mense van hulle, andersins sal hulle julle soos groot kuddes wilde diere verskeur!” Toe eers het die mens vir die gevreesde slawe die bekende godedom uitgedink en het die mens die gode in teenwoordigheid van die slawe allerlei wonderwerke laat verrig. Daardeur is die slawe geïntimideer en het die ou Egiptenare nou as `n heilige stand vrywillig met dubbele inset gedien. Eers hierdeur het Egipte in die hoogste graad tot bloei gekom en het baie vreemdelinge aangetrek, waaronder nou en dan ook afgunstiges en verraaiers was, deur wie in latere tye groot verleenthede ontstaan het.

[6] Sien, dit is enkel en alleen die werk van die suiwer menslike verstand, wat my lyk soos `n mens wat vanaf `n hoë en steil berg na benede begin loop en wanneer hy goed op dreef is, nie meer gestop kan word nie! Wat dan die gevolg is, kan jy jou maklik voorstel."

Die staatsorde van die ou Indiërs

42 RAFAEL: “Die Indiërs het hul sake baie verstandiger gereël! Die volk het verseker by die bygeloof wat in sigself onskuldig is, gehou, maar glo daarby tog aan `n allerhoogste Goddelike wese en sy plaasvervanger hier op aarde, wat, om die ou stereotipe orde in stand te hou, steeds die grootste sorg daarvoor dra dat daar veral aan die inhoud van die ou boeke niks nuuts toegevoeg word nie, maar ook dat niks daarvan verlore gaan nie. En so sal die Indiër oor duisend jaar ook nog heeltemal wees wat hy nou is en al enkele duisende jare gelede was. Die ergste by hom is die boetedoenings en die feit dat hy self tot regter moet wees.

[2] Teenoor homself kan hy so streng wees dat dit alle menslike begrippe te bowe gaan, omdat aan hom wat dit self uit vrye wil doen, geen onreg geskied nie; maar aan die ander kant sien ons by die Indiërs weer die goeie verskynsel, dat daar by hulle geen slegte lasterlike praatjies en geen verraad bestaan nie. Niemand kla sy naaste aan nie en onder die talle miljoene mense is daar nie één wat leedvermaak ken nie! Dit is ook die rede waarom die Indiërs op hul eie wyse so `n ou volk geword het en nog ouer sal word. Met die verloop van tyd, as daar vreemde volke na hulle kom wat `n ander godsdiens en ander sedes en gewoontes na hulle sal bring, sal hulle ook onrustiger en meer ontevrede word, hulself nie meer tot regter wees en geen meer boete doen nie; in plaas daarvan sal hulle reg spreek oor ander, hulle vervolg en hulle die swaarste boetes oplê. Dit sal nie lank duur nie of hulle sal wees soos die Fariseërs in Jerusalem, wat hul gelowiges die ondraaglikste laste sal oplê en oor elkeen `n oordeel sal uitspreek; maar bo hulle duld hulle absoluut geen regter nie en self raak hulle geen enkele las aan nie, selfs nie met die puntjie van hul pinkie nie! Vind jy dit goed of selfs beter as wat jy by die onskuldigste Indiërs gesien het?”

Die godsdienstige band tussen Indië en China

43 RAFAEL: “Kyk, anderkant Indië, aan die ander kant van die hoogste berge van hierdie aarde, bestaan nog `n baie groot keiserryk wat minstens vyf maal soveel mense tel as die Romeinse ryk. Al daardie mense het byna dieselfde godsdienstige opvattings as die Indiërs. Hulle lewe in die grootste rus en orde, hulle is baie matig, nugter, tevrede, werksaam, volhardend en vol blinde gehoorsaamheid teenoor diegene wat hulle onderrig; en hulle leiers en hulle keiser is hul absolute meester. Hy sorg uiters waaksaam daarvoor dat daar nêrens `n vreemdeling sy groot land kan binnedring nie. Met die oog hierop is sy hele land dan ook waar die grense merendeels deur `n vlak land loop, deur middel van `n kolossale muur van die aangrensende lande van die aarde afgesny, waaroor geen enkel vyandelike leër kan kom nie. Hierdie muur is ook orals voorsien van torings, waarin `n sterk wag voortdurend uitkyk, wat sterk genoeg is om elke vreemde, wat in die nabyheid kom, sonder meer terug te stuur.

[2] Net `n bode van Brahma (BRAU MA = het gelyk) uit die hooggebergte-gebied van Indië het elke jaar een keer die toegestane reg om oor hierdie muur in die land in te kom, omdat hy die een is wat die lof of die berisping van die Lama oorbring en dit direk aan die keiser self in `n swaar goue houer moet oorhandig. Hierdie bode kom weliswaar met `n groot en glansende gevolg op `n bepaalde tyd by die afgespreekte plek tot onderaan die muur en begin daar baie lawaai te maak. Dan laat hulle van die ander kant van die hoë muur `n mandjie na benede sak. Maar net die bode mag in die mandjie plaasneem, waarin hy dan na bo gehys word; sy gevolg moet dan so lank wag totdat hy weer teruggekom het.

[3] Vanaf die muur word die bode tydens `n lang reis van ruim twintig dae vervoer in `n draagstoel, van waaruit hy niks anders as die lug kan sien nie. Eers in die groot keiserstad, wat meer inwoners het as die hele Palestina, word hy vrygelaat en eervol na die keiser gebring. Daar oorhandig hy die goue houer met inhoud en gee aan die keiser die wense van die groot Lama te kenne, waarop hy van die keiser aansienlike geskenke kry en barmhartig uitgelei word. Dadelik begin sy terugreis dan, wat nooit `n haar verskil van die heenreis nie.

[4] Tydens so `n reis van die godsbode na die keiser en van die keiser weer na die huis, versamel daar altyd `n groot aantal mense langs die weg waarlangs die godsbode, wat niemand natuurlik, behalwe die vertroude draers by die in- en uitstap, te siene kry nie, met onbeskryflik plegtige seremonie na die keiser gedra word.

[5] Vra jy aan die volk waarom hulle die godsbode nooit te siene en glad nooit te spreke kry nie, dan sal die volk, vervul met die grootste nederigheid, ten antwoord gee dat so `n begeerte alreeds `n ewig onvergeeflike sonde sou wees. Bowendien is dit al so `n oorweldigende oorvloed van barmhartigheid van die groot god, om vanuit die verte te sien dat sy heilige bode verder gedra word. Elkeen wat so-iets sien, ontvang soveel seën, dat hy daaraan op die minste vir nog tien maal honderdduisend ander mense van die groot ryk, waarvan hulle dink dat dit presies in die middel van die wêreld geleë is, tien jaar lank ruim oorvloed het. Nou, dit word die onskuldige volk dus bygebring en hulle glo dit rotsvas.

[6] Die bode self weet ook wel van hierdie geloof; maar hy weet ook nog iets anders, naamlik dat hy die land en alles wat daarin is, absoluut nie mag sien nie, om dit op geen enkele wyse ook maar enigsins te kan verraai nie, want daarop sou die doodstraf staan. Want landsverraad is in hierdie land die swaarste misdryf, wat selfs vanweë die geringste kleinigheid dadelik swaar bestraf word. Die volk van hierdie ryk is ondanks al sy domheid nogtans baie getrou, waaragtig en buitengewoon gehoorsaam. Kan dit jou vererg, as die volk deur sy leiers dom gehou en versorg word en daarby heel geseënd is, ook al weet die keiser en sy belangrikste dienaars self baie beter? Of is dit nie presies soos by julle Essene-orde nie? Is God dan onwys en onregverdig, as Hy dit alles toelaat en duld solank die volk maar geduldig en nederig is en dat Hy ook julle, wellustige Essene duld? Spreek nou, my vriend en sê my of jy enigiets daarteen in te bring het!"
Roclus vertel oor die toorkuns van `n Indiese towenaar

44 ROCLUS, wie se oë steeds groter geword het, hoe langer hy na die vermeende jongeling geluister het, het met groot verbaasde opgewondenheid aan RafaEL geroep: “Maar luister eers, jongeling! Jy is skaars sestien jaar oud en het kennis en ervaring wat `n ander eerlike mens in geen sestig jaar met die grootste inspanning sy eie kon gemaak het nie! Ek wil nie nou daaroor praat dat jy my werklik tot die aanneem van `n ware God, wat daar presies so uitsien soos my hart alreeds lankal stilweg wens, bekeer het nie, en dat ek hier nou glad niks daarteen kan inbring nie, maar ek wil jou maar net vra hoe en wanneer jy hierdie kennis en ervaring opgedoen het.

[2] Jy ken `n ryk wat nog anderkant Indië lê, waarvan ek nouliks `n paar keer en maar net in Indië van gehoor het; `n Indiër het my hieroor naamlik heel trouhartig sulke wonderlike dinge vertel, dat ek my lag soms nouliks kon inhou. Eers nou, deur jou woorde, kan ek my `n meer korrekte voorstelling maak van hierdie fabelagtige ryk, waarvan die bewoners dalk die grootste kultuur skyn te besit op die gebied van industrie, kunste en ambagte. Ja, jy het sekerlik heeltemal gelyk en jy skyn ook goeie kennis te hê oor die magie van alle volke; andersins sou jy sekerlik nooit van `n sekere almag, wat eie aan jou is, melding gemaak het nie!

[3] Ek sien nou goed in, ook al is dit nog ietwat vaag, dat die Godheid om waarlik hoogs wyse redes, alles soos wat dit nou is, op aarde laat bestaan en gebeur, omdat dit vir Hom alleenlik gaan om die ontwikkeling van die siel en nie om die liggaamlike welsyn van die mense nie! Maar om my algehele volledige insig of geen insig in hierdie saak, gaan dit nou ook heeltemal nie, bowendien kan geen ou seder van die Libanon met één slag gevel word nie, maar dit gaan nou heel eenvoudig enkel en alleen maar net daaroor, en dit is vir my van die grootste belang, hoe jy aan alles gekom het!

[4] Jy hoef my nou ook heeltemal nie meer te vertel hoe die nuwe paleisagtige huis van die bejaarde Markus, met die tuin, die hawe en al die nuwe skepe ontstaan het nie; want dit is immers duidelik dat jy, as die wonderwerkende boumeester daarvan voor my staan, en jou as sodanig reeds verraai het, waarskynlik met opset, om my op die proef te stel en te kyk of ek, ondanks my goed ontwikkelde verstand, nie te dom is om wat jy so terloops gesê het, te verstaan nie.

[5] Die gebied van die magie is enorm en onbegrensd en selfs die grootste meester op hierdie gebied is en bly niks anders as `n gebrekkige beginner nie. Ons Essene verstaan sekerlik baie daarvan, onder ons gesê, omdat ons immers Persiese en Egiptiese towenaars in diens het wat wonderwerke kan verrig wat vir mense soos ons gewoonweg duiselingwekkend is, hoewel ook ekself op hierdie gebied geen leek is nie; maar afgesien daarvan het ek in Indië towenaars gesien wat dinge verrig het, waarby vergeleke die hele magie van ons as suiwer kinderspeletjies beskou moet word! Ek sou duisend pond goud daarvoor gegee het, as die koninklike towenaar van Thebe my net enkele van sy onoortreflike toorkunste sou geleer het; maar hy was vir geen geld daartoe oor te haal nie.

[6] En netso kan jy ook in geheime ingewy wees waarvan ek nog nooit gedroom het nie, en kan jy van jou onsigbare handlangers en diensbare natuurgeeste gebruik maak soveel jy maar wil en daarom is dit vir jou altyd maklik om `n hele berg en nog makliker om `n huis en ander dinge in `n oomblik te maak. Want ek het van die vroeër genoemde towenaar in Thebe gesien, hoe hy in `n oogwink van `n uitgestrekte landskap `n meer gemaak het waaruit baie eilande opgerys het en waarop baie skepe rondgedryf het; gedurende enkele oomblikke was die meer te sien, daarna het die towenaar `n gebaar gemaak en die hele omgewing het weer presies soos tevore daar uitgesien.

[7] Weliswaar het hy ons vir hierdie doel na `n baie donker kamertjie gebring en het hy ons die omgewing deur `n venster laat sien wat heeltemal dieselfde soos buite die kamertjie vrylik te siene was. Toe het hy die venster gesluit, `n paar tekens gemaak en die venster weer `n keer oopgemaak en van die vroeëre natuurlike omgewing was geen spoor meer te siene nie, maar ons het die meergebied, wat voorheen beskryf is, na alle kante uitgestrek gesien en dit alles so natuurlik as wat dit maar kan wees. Daarby het ek slegs `n effens eienaardige trek in my oë gevoel, wat blykbaar veroorsaak was deur die groot verrassing.

[8] Die towenaar het daarna aan ons gesê dat hy ons deur dieselfde venster nog talle van die wonderlikste omgewings sou kon optoor, maar dit sou ons `n hele klomp goud kos; daarom het ons ons nuuskierigheid maar hierna laat vaar. Ek het hom gevra of hy ook in staat sou wees om so `n gebied permanent te maak, sodat dit blywend sou wees. Hy het positief daarop geantwoord en het toe plotseling verdwyn. Toe ons daarop na buite gegaan het, was daar van die meergebied geen spoor meer te ontdek nie.

[9] Ek het gevra hoe so-iets moontlik was en het self die vraag hierop beantwoord, naamlik dat die towenaar uit Thebe duidelik nog baie meer tuis was in die geheime kragte van die natuur. Hoe sou dit andersins moontlik gewees het om deur een en dieselfde venster, waardeur ek vantevore baie goed die werklike natuurlike omgewing gesien het, `n gebied met `n meer te voorskyn te toor en die vorige landskap heeltemal te laat verdwyn? Hy het toe die meer weliswaar weer laat verdwyn en die oorspronklike landskap weer laat ontstaan; maar hy sou die gebied met die meer ook vir altyd kon laat bestaan het, wat hy egter nie wou gedoen het nie, omdat die oorspronklike gebied al baie lank tot een van die mees vrugbare streke behoort het en omdat sulke mooi akkers, weivelde en tuine vir die mensdom immers duidelik van meer nut was as `n ver uitgestrekte meer met enkele eilande en skepe.

[10] Vir hierdie toorwerk sou ek graag tweehonderd pond goud aan hom gegee het; maar hy wou niks daarvan hoor en weet nie. Sy huis moes wel vol gewees het van allerlei enorme magtige natuurgeeste, sonder wie se hulp die towenaar die genoemde gebied met die meer nooit tot stand sou kon gebring het nie!

[11] En so het jy, jong towenaar, dit dan ook tot stand gebring, wat ons, deurdat dit plotseling opgeduik het, eintlik hierheen gelok het! Dit is `n toorstuk wat heeltemal soortgelyk is aan dit wat ek en my elf metgeselle in Thebe gesien het; vir die geheim, hoe mens dit te voorskyn kan bring, sou ek baie goud betaal, maar ek weet dat jy dit ewemin sou verkoop as daardie towenaar in Thebe. Want jy is nog jonk en sal hiermee nog baie geld en ander skatte kan verdien.

[12] Deur wat ek nou het gesê, sien jy sekerlik duidelik in dat ek nie eers sal probeer om van jou die geheim te ontlok nie; maar daar is één ding wat ek uit jou mond sou wou hoor, naamlik hoe, waar en wanneer jy aan hierdie wysheid en hierdie magiese kuns gekom het! Jy het my en my metgeselle tot die aanneem van `n ware, hoogste Goddelike Wese gebring en dit sal dus ook heeltemal geen probleem vir jou wees of jou van stryk af bring om my maar net te sê, waar jy op so `n jong leeftyd aan al hierdie dinge gekom het nie!”

RafaEL verklaar die toorwerke van die Indiese towenaar

45 RAFAEL sê: “Jy is tog wel `n merkwaardige mens! Jou talle ervaringe het jou dermate in verwarring gebring, dat jy nou heeltemal nie meer in staat is om die valse van die eintlike ware te onderskei nie! As jy aan die towenaar, wat in Thebe was, maar net sou gevra het of hy vir jou, sonder die kamertjie met die venster, `n landskap met `n meer te voorskyn sou wou toor, dan sou hy dit nie vir `n wêreld vol goud vir jou gedoen het nie, omdat so-iets vir hom totaal onmoontlik sou gewees het; maar in die bewuste kamertjie kon hy, deur daardie bepaalde venster, nog verskeie landskappe vir jou te voorskyn getoor het!

[2] Laat daardie towenaar maar eers buite in die naakte natuur so `n deeglike huis te voorskyn toor en dan dadelik blywend en met alles daarin en daarby! Dit sal hy, soos gesê, wel mooi los! Daarom is die huis hier, om dit eerlik te sê, die werk van God, en die ander net van `n mens wat in werklikheid niks meer is as iemand wat goed tuis is in natuurkundige sake en handig daarmee kan werk en absoluut geen sogenaamde towenaar nie.

[3] As dit egter `n werk van God is, is dit eweneens die geval met my wysheid! Alles wat jy aan my ontdek, kom van God! Daarom hoef jy dus nie meer te vra hoe, waar en wanneer ek aan dit alles gekom het nie!

[4] Vir die oog van die mens kan mense ook wel werke tot stand bring wat soos wonderwerke lyk; dit is net heeltemal geen wonderwerke nie, maar is met heel natuurlike middele ook op heel natuurlike wyse tot stand gebring, wat vir `n leek maar net soos wonderwerke voorkom, omdat hy nòg van die middele, nòg van die manier waarop mens die middele vir `n bepaalde doel kan gebruik, ook maar enige benul het nie. Vertel mens hom egter oor die middele en die gevolge wat ontstaan wanneer mens gebruik daarvan maak, dan sal hy dadelik in staat wees om dieselfde wonderwerk te verrig as die towenaar, wat hy vantevore as `n wonderdoener beskou het.”

[5] ROCLUS sê: "Ook die te voorskyn toor van die landskap deur die towenaar in Thebe?"

[6] RAFAEL sê: “Inderdaad, dit is net `n bietjie moeilik om die middele te bekom wat daarvoor nodig is; want daardie towenaar het sowel die een asook die ander middel self uitgevind. Hierdie twee middele gee hy natuurlik nie prys nie en daarom is dit vir jou wel moeilik om dieselfde tot stand te bring soos wat hy dit daar gedoen het en waardeur hy hom die aansien van `n eersteklas towenaar verskaf het.

[7] Sou jy egter die kuns verstaan het om suiwer kieselsteen te smelt en helder glas daaruit te vervaardig en dit ten slotte te slyp en te poleer soos wat mens edelstene slyp en poleer, `n werk waarin die Indiërs baie goed bedrewe is, dan sou jy die wonderwerk baie gou en ook baie duidelik ingesien het en nog des te helderder, wanneer jy daarbenewens `n soort Apelles sou gewees het, vir wie dit moontlik was om water so bedrieglik eg met allerlei kleure te skilder, dat hy selfs voëls mislei het.

[8] Hierdie towenaar van jou is `n beroemde edelsteenslyper, hy kan glas maak uit kieselsteen, dit ook slyp en poleer en bowendien is hy ook een van die beste skilders van die hele Indië, veral wat die nateken en naskilder van landskappe betref, natuurlik op baie klein skaal. Hy het `n eie apparaat gebou om sy geskilderde landskappe deur so `n glas wat hy self geslyp het, te laat bekyk en hierdeur word so `n optiese bedrog bewerkstellig soos jy self met jou meerlandskap gesien het.

[9] Dit is nou `n algeheel geheime wetenskap wat die Fenisiërs, en deur hulle ook die Egiptenare, ontdek het en wat hulle, onder volstrekte geheimhouding, vir hul buitengewone toorkunste gebruik het. Oor `n paar duisend jaar sal alle volke presies weet hoe so-iets werk; dan sal daar ook niemand meer wees wat, as hy `n goeie verstand het, `n dergelike verskynsel nog vir `n wonderwerk sal beskou en gladnie van buitengewone aard nie."
Die priesterdom as vyand van die lig

46 RAFAEL: “Ek sê jou dat daar `n tyd sal kom, dat mense so vinnig op ysterweë sal ry, soos `n afgeskiete pyl deur die lug vlieg; dat mense sal spreek met die tong van die weerlig van die een einde van die wêreld na die ander; dat hulle in die lug sal rondvlieg soos voëls, ver weg oor seë en lande, - en tog sal niemand hulle as towenaars en nog minder as gode beskou nie! Wel sal die priesters, wat altyd daar sal wees, steeds alles in die werk stel om te verhinder dat die volk op hierdie wyse ingelig word; maar hul moeite sal ook altyd volkome tevergeefs wees!

[2] Hoe meer hulle hul sal voorneem om die volk in die nag en volledige duisternis te lei, des te meer sal hulle daardeur die altyd aanwesige liggeeste opwek tot een van steeds groter teenwerking en daardeur sal `n groter en intensiewer lig onder die volk verbreid word, totdat die priesters ten slotte self genoodsaak sal wees om deur die, vir hulle uiters suur, appel van die lig heen te byt en apostels van die lig te word; maar dit sal baie stryd verg.

[3] Dit sal gebeur dat die towenaars hewig vervolg sal word en die kiem vir hierdie vervolgings bestaan alreeds gedeeltelik by die Fariseërdom wat `n groot afkeer het aan die towenaars en vir die grootste gedeelte egter ook by julle Essene, wat nou uit alle windrigtings van die wêreld die toorkunste opkoop. Julle kyk nou alreeds met heimlike, baie jaloerse blikke na elke wonderdoener, veral as hierdie een of ander wonderwerk bewerkstellig wat julle alreeds binne julle mure gerangskik en weggebêre het, ten behoewe van julle volksmisleidende lewensonderhoud.

[4] Nou behaag dit God die Heer egter om langsaam maar seker nie die priesters nie, maar heel gewone, onopvallende mense buitengewone uitvindinge te laat doen, waardeur die mense `n buitengewoon belangrike kulturele ontwikkeling deurmaak.

[5] Die priesters sal dit natuurlik uiters luid selfs met vuur en met swaard begin bestry, maar dit sal hulle nie help nie; want hoe heftiger hulle daarteen sal veg, des te meer sal hulle hul selfsugtige en heerssugtige, slegte begeertes voor die oë van die volk moet plaas en daardeur iedere geloof en vertroue verloor.

[6] Want as jy van `n mens ook maar eenmaal gemerk het dat hy iemand wil bedrieg, sal jy in die toekoms geen vertroue meer in hom stel nie, selfs nie wanneer hy met iets heel reëel en waar vorendag sou kom nie; want daarby bly die vrees dat daar een of ander slegte bedoeling op die agtergrond is. Daarom sal dit met priesters, wat hulle deur hul boosaardige ywer te veel aangematig het, nie net gedeeltelik nie, maar heeltemal uit wees.

[7] God die Heer het egter vanuit Sy orde alreeds vir altyd daarvoor gesorg dat al die slegte en verkeerde dinge hulself altyd sal vernietig; en hoe meer dit na alleenheerskappy begin strewe, des te gouer sal dit sigself vernietig.

[8] Al die slegte handel van die mense van hierdie aarde lyk soos `n nuttelose masjien wat totaal onbruikbaar geword het, namate dit voortdurend aanhoudend en hewiger gebruik word. Ook die liggaam van die mens word des te gouer verslete en vernietig homself des te spoediger, namate dit hartstogteliker sy hebsugtige neiging volg.

[9] Daarom is dit vir iemand met ware lewenswysheid nooit `n rede om nie aan `n ware God te glo nie, wanneer hy sien dat alle priesters slegte sake teweegbring en hy hulle dinge sien begaan waarteen sy verstand in opstand kom. Want die Heer laat dit alles daarom toe: Ten eerste, sodat daardeur die ware, suiwer verstand des te meer opgewek word tot ware werksaamheid en ten tweede, sodat die slegte sigself daardeur des te vinniger vernietig en geheel ten gronde gerig word.

[10] Oordag soek niemand na lig nie en is mens nie eers bewus van die werklike waarde daarvan nie; want mens gaan immers in geen enkele opsig gebuk onder die swaar las van die nag nie. Oordag kan mens goed loop, omdat mens elke sloot, elke klip op straat en elke afgrond kan ontwyk, aangesien mens dit alles alreeds van veraf kan sien. Maar snags in die stikdonkerte is dit heel anders; dan kan mens net moeisaam en met die grootste versigtigheid vooruit kom.

[11] Hoe welkom is vir die wandelaar dan ook die kleinste liggewende vlammetjie wat sy pad, al is dit maar enkele treë ver, verlig en met watter verlange sal die wandelaar, wat `n vriend van die lig is, in die woestyn die komende oggend tegemoetgaan!

[12] Sien, presies so gaan dit met die vriend van die geestelike lig in die middel van `n geestelike nag, wat grotendeels deur die snode hebsug en heerssug van die priesters by die dikwels te liggelowige mense verspreid is; maar hoe donkerder dit word, des te meer sal ook steeds die gebrek aan lig waargeneem word en des te meer sal die volle waarde van die geestelike lig gewaardeer word.

[13] Mense wat eenmaal deur hul opvoeding alreeds van die wieg af aan volledig verduister is, merk die gebrek van geestelike lig ewenwel nie op nie en hulle voel heel behaaglik onder die blinde troos van hul priesters, wat steeds in geure en kleure `n hele klomp stigtelike verhale aan hulle kan vertel oor mense wat weliswaar lankal gesterf het, maar volgens die reëls van die priesters eenmaal `n vrome en getroue lewe gelei het. Dit stel die totaal blindes heeltemal gerus; daarby huil hulle dikwels van louter ontroering en word mild gestem, wat die priester natuurlik nooit tot nadeel strek nie.

[14] Sulke mense gaan, soos gesê, ewemin gebuk onder hul geestelike nag as iemand wat totaal blind gebore is wat nooit enige hindernis ondervind het van die nag nie, al was dit hoe donker; vir hom gaan `n son nooit op of onder nie! Maar iemand ondervind die nag heel anders wanneer hy gewoond was om voortdurend in die lig van die ewige waarheidsdag te wandel, maar om dan soos `n goeie sanger moet begin om saam met die wolwe te huil, indien hy heelhuids wil bly!

[15] Stel jou `n situasie voor waarin enkele mense wat siende is, hulle in `n groep bevind waar almal blind is! Nou begin een van hierdie siende mense `n beskrywing te gee van die groot glansrykheid van die lig en van die glansryke kleurespel hiervan. Die blindes sou hom dadelik die swye oplê en hom uitmaak as `n brutale, boosaardige leuenaar, terwyl hy tog heeltemal oortuig sou wees van die suiwer waarheid! Sê my, of dink jou eers in, hoe dit die siende mense na verloop van tyd te moede sou moes word en veral, as die siende mense die beste middele sou hê om die meeste blindes van die hele groep siende te maak, as hulle dit maar sou wou hê! Hoe sou dit vir jou dan met jou suiwer verstand te moede wees?”
Die vrugte van die nag en die vrugte van die geestelike lig

47 ROCLUS sê: “Dit sou `n uiters wanhopige toestand wees, veral vir `n siende arts! Dit sou immers duisend keer beter wees om heeltemal nie te bestaan nie, as om soos `n siende onder die blindes te lewe wat vol wantroue, eiedunk en hoogmoed is! Maar jy het gelyk, my liewe, baie wyse jongeling! In die wêreld is dit nou eenmaal so en nie anders nie; daarom is dit volgens my mening beter om die blindes te verlaat en elke konflik met hulle soveel moontlik te vermy. Verloor hulle daardeur elke siende leier, dan moet hulle uiteindelik almal na `n kort of bietjie langer tyd aan die rand van `n afgrond kom wat hulle almal, dit kan nie anders nie, moet verslind. Hul einde is weliswaar treurig, maar verseker en niemand kan hulle daarvoor bewaar nie!”

[2] RAFAEL sê: “Hierdie keer het jy `n baie goeie oordeel uitgespreek en sien, so handel die Heer altyd vanuit Sy orde ook met die mense! Wanneer een of ander groep mense, of ook `n hele volk, vry- en kwaadwillig die waarheid en die lig uit die hemele vyandiggesind word, laat die Heer dit ook toe dat so `n volk in `n volslae donker lewensnag oorgaan. Hierin begaan hulle dan alreeds spoedig die een ten hemel skreiende domheid na die ander en gee daardeur aan almal, wat ook maar `n bietjie kan sien, hulle eie kwaadaardige blindheid en leuen duidelik te kenne in alles wat hulle wil, nastreef en doen. So `n ongeneeslike volk moet dan uiteindelik wel aan die rand van `n afgrond kom en dit sal hulle sonder enige barmhartigheid en mededoë verslind. Die siende mense egter sal in aantal toeneem en met hul lig sal hulle die aardbodem seën, - geestelik en liggaamlik.

[3] Maar die Heer laat `n volk, solank hulle nog maar net `n baie swak skynsel van die ware lig besit, sekerlik nie aan die rand van die afgrond kom nie, omdat daar in die skynsel tog nog `n besef aanwesig is wat hulle teen verderwing waarsku.

[4] Maar wanneer daar by `n volk eenmaal `n behoorlike haat teen die Lig van die Waarheid ingetree het en die volk en sy priesters die siende mense op alle moontlike maniere vyandelik begin bejeën en vervolg, soos wat nou alreeds sedert lankal by die Judeërs die geval is, dan hou die geduld van die Heer ook op en so `n volk ontkom nooit weer sy ondergang nie.

[5] En by so `n volk kom die Heer dan vanuit die hemele Self na die aarde, waar Hy `n oordeel hou oor die slegte, blinde kwaaddoeners, soos wat dit ook nou, op hierdie oomblik, op aarde die geval is en weliswaar in die mooi land van die Judeërs, vroeër God se volk, die geval is!

[6] Die Heer sal nou egter nog die klein aantal getroue en siende mense om Hom heen versamel en aan hulle `n volle lig uit die hemele gee; maar langs hierdie lig sal alles wat geen lig het nie, nie kan bestaan nie, maar gedryf word na die werklike rand van die onvermydelike afgrond. Daar hoef jy vir die siende mense met geen enkele bedrieglike wonderwerk meer aan te kom nie, maar alleenlik met `n wonderwerk wat heeltemal waaragtig voortkom uit God se krag, wat Hy in die hart van elke mens wat die waarheid sien, geplaas het.

[7] Want soos wat `n valse en blinde geloof, wat eintlik `n bygeloof is, maar al te gou as sodanig herken word aan allerlei leuens, bedrieglike dade en `n steeds toenemende liefdeloosheid, so is ook `n ware, lewende geloof as sodanig te herken aan die volle waarheid in alle dinge, sonder enige terughoudendheid, en deur `n voortdurende toename van die liefde onder die mense en tot God en vanuit hierdie waarheid en liefde in die Goddelike krag en mag, wat God in die hart van elke mens, wat die waarheid sien, geplaas het.

[8] Watter nut het al die geheime kuns en wetenskap dan vir die mens, as selfs die siende mossies, die waarheidsprekers, uiteindelik die valse profeet vanaf die dakke toeroep: “Jy is maar net `n egoïstiese, vreeslike bedrieër en doen jou wonderwerke sus en so voor die blindes! Maar die ware, siende kinders van God kan jy nooit bedrieg nie; want hulle is tot iets anders in staat vanuit die Goddelike krag in hul hart wat die gees van die ewige liefde is en hulle sien uiters noukeurig deur jou ellendige knoeiwerk en jou bose opset. Pak daarom jou ou bedrieglike middele bymekaar en sorg dat jy `n siende mens word in die ware krag van God, - of soos ons mossies, waarheidsprekers, sal jou nog beroof van die bietjie lig wat jy besit!” Sê eers! Sou jy die waarheidsprekers dit kon kwalik neem? Die ergste wat `n bedrieër kan oorkom is sekerlik dat mens hom tegemoet stap met die volle lig van die waarheid; maar tog moet hy dit uiteindelik goedskiks of kwaadwillig erken!

[9] Kyk eers hier na die duidelike wonderwerk wat voortgekom het uit die ware krag van God! Jy is `n Esseen en daarby ook nog `n vooraanstaande magiër van hierdie orde. Jy maak dooies lewend, die maan haal jy byna voor die neus van die geestelik blinde, verbaasde toeskouers na benede, jy laat bome, gras, water, rotse en mure praat. Wat sou jy daaroor sê as hierdie mensewaarheidsprekers van alle rasse en klasse jou nou heel luid sou begin vertel hoe jy en jou handlangers, wanneer julle dienstyd julle na die klooster roep, julle dooies opwek en julle bome, gras, water, rotse en mure laat praat en as hulle dan `n dooie na jou toe sou bring en jou dringend sou versoek om hom in die lewe terug te roep? Wat sou jou suiwer rede en jou skerp verstand daarop te sê hê?”

Roclus verdedig die Essenedom en die skynwonderwerke

48 ROCLUS sê: “Ek sou dit sekerlik sonder teenspraak moes duld; want waarheid bly waarheid, of dit my nou skade of voordeel oplewer! Ek weet nou egter wat jy hiermee eintlik aan my wil sê en dit sou sekerlik goed wees, dat ook ons orde iets slegs is en dat dit ten slotte sy ondergang tegemoet sal gaan op die oomblik dat God se suiwer lig uit die hemele die harte van die mense sal verlig het. Vriend, dit is weliswaar `n waarheid waarteen niks in te bring is nie - want wanneer alle mense, of in elk geval die grootste deel daarvan, in al ons geheime ingewy word, dan het daar inderdaad vir altyd `n einde gekom aan ons werk; maar mens sal in elk geval nooit van ons kan sê, dat ons al hierdie dinge ook maar met `n greintjie selfsugtige, bose wil gedoen het nie, omdat ons in hierdie hoogs droewige tyd maar net in alle opsigte altyd die aardse welsyn van die mense op die hart gedra het en ons klooster is in werklikheid niks anders nie as `n instelling op die basis van liefde en vriendskap. Ons het daarvoor dan ook nie een enkele slegte middel gekies nie!

[2] Sekerlik, sou `n mens inderdaad kon sê: Elke bedrog is alreeds `n slegte middel! Maar dan gee ek ook aan `n God baie beslis as antwoord: Ja, bedrog is inderdaad altyd `n slegte middel, as dit ook maar enigsins gepaard gaan met een of ander slegte bedoeling om watter selfsugtige rede dan ook! As ek egter sien dat die mens op geen enkele ander manier te help is as kennelik maar net deur bedrog nie en ek dan ook uit pure liefde vir my lydende broer na die enigste moontlike middel gryp en die mens onfeilbaar daarmee help, dan is en bly selfs die allergrootste bedrog geen slegte nie, maar `n uitermate goeie en korrekte middel, waarteen `n God onmoontlik iets in te bring kan hê. Om dit te bekragtig, sal ek aan jou net een voorbeeld uit my Esseense lewenservaring gee, dan sal jy my gelyk moet gee, ook al sou jy self `n tienvoudige god wees.

[3] Daar het `n huilende man na my gekom, wie se liewe, jong, uiters brawe vrou sodanig siek geword het, dat sy van hierdie siekte enkel en alleen heeltemal genees kon word deur net één, aan my welbekende middel. Elke ander geneesmiddel sou sonder meer haar dood beteken het en haar eggenoot tot die ongelukkigste mens van die wêreld gemaak het. Die vrou het egter so `n afkeer van die bekende middel gehad dat sy eerder tien keer sou sterwe as om haar van die geneesmiddel te laat bedien waardeur sy sekelik genees sou geword het. Wat mens ook al aan haar gesê het, het niks gehelp nie en haar man was keer op keer naby wanhoop. Dit het by sulke geleenthede nog nooit gebeur dat iets goeds my nie te binne skiet nie en ek het dan ook dadelik heel ernstig en beslis in die teenwoordigheid van die man aan die vrou gesê: “O, wees jy maar heeltemal gerus, ek weet nog van honderd ander middele wat sulke siektes nog baie gouer en sekerder kan genees as die genoemde middel!” Hiermee het ek in werklikheid al `n leuen soos `n beer vertel; want ek het werklik vir alle skatte van die aarde van geen ander middel vir haar geweet nie. Hierdie werklik kardinale leuen was dus alreeds die eerste bedrog vir die heil van die siek vrou.

[4] Die tweede en dus nog groter was vervolgens noodwendig, dat ek die bekende middel `n ander naam moes gee, dit moes vermeng met iets neutraal en daardeur die vorm, kleur en ook `n bietjie die smaak daarvan moes verander en die prys daarvan ook aansienlik moes verhoog. Drie pond goud het die saak enorm verander. Die vrou het die geneesmiddel met groot vreugde geneem en is enkele ure later nie net volkome gered nie, maar was ook dadelik fris, opgeruimd en ook volkome gesond! Ek self kon byna nie my lag inhou oor hierdie geslaagde bedrog nie en tot op hierdie uur het nòg die vrou, nòg die man van die heilsame bedrieëry ook maar `n lettergreep verneem!

[5] Nou vra ek jou af of hierdie bedrog as sodanig goed of sleg was? Jy swyg en kan niks daarteen inbring nie! Ek sal jou egter nog `n ander voorbeeld gee en dan jou oordeel daaroor vra.

[6] Sien, `n jaar gelede het dit gebeur, dat die enigste, dertienjarige dogter van `n hoogs respektabele en buitengewoon welgestelde egpaar oorlede is aan `n vreeslike melaatsheid. Dit het toevallig tot my ore gekom en ek het plotseling na die huis gesnel waar groot droefheid geheers het. Die vader en moeder was ontroosbaar vanweë hierdie verlies. Ek het aandagtig na die meisie, wat volkome dood daar gelê het, gekyk en verseker vasgestel dat sy `n groot ooreenkoms met `n meisie in ons groot versorgings- en verpleeginriging getoon het en ek het by myself gedink: “Hierdie egpaar wat treur, kan en moet gehelp word!”

[7] Ek het dadelik die vader na my toe geroep en aan hom gesê: “Moenie treur nie! Ek is `n ware Esseen en sê aan jou dat ek hierdie slapende meisie weer tot lewe sal kan wek deur my geheime geneesmiddel in die klooster! Laat haar daarheen bring met alles wat sy ooit besit het en gee aan my `n uiters noukeurige beskrywing van haar hele karakter, haar simpatieë en antipatieë, kortom van alles waarmee sy ooit te make gehad het en ek waarborg jou dat ek jou nou dooie dogter uiterlik op die langste binne twee maande in jou arms sal terugbring!”

[8] Ek het dit ernstig gesê en dit het dus vanself gespreek dat beide ouers nie lank daaroor hoef na te gedink het nie, omdat hulle my by voorbaat alreeds heeltemal nie tot enige bedrog in staat geag het nie. Alles wat dus ooit aan die meisie behoort het van die wieg tot aan haar dood, moes saam na die klooster gebring word. Omdat ek gedurende my dienstyd die huis baie dikwels besoek het en die meisie baie goed geken het en omdat die meisie van die genoemde versorgingsinrigting baie soos die oorlede meisie gelyk het en daarby `n baie goeie vermoë besit het om haar aan te pas en dinge in haar op te neem, was `n uitwisseling wel maklik moontlik. Toe daar `n paar maande verstryk het, was die meisie uit die versorgingsinrigting alreeds heeltemal die weer tot lewe gewekte dogter van beide ouers wat gelowig op haar terugkoms gewag het.

[9] Ek het self die tot lewe gewekte meisie na die ouerhuis gebring. Toe beide ouers my alreeds in die verte gesien en goed herken het, het hulle van vreugde hul hande omhoog gesteek en hulle het my tegemoetgehardloop, terwyl hul pseudodogter op my aandrang dieselfde gedoen het, want ek het haar vantevore vertel hoe sy haar moes gedra. Jy moes `n getuie gewees het van die geluksaligheid van beide ouers en jy sou dan saam met my van vreugde gehuil het!

[10] Deur hierdie beslis buitengewoon fynsinnige, maar tog wel kolossale bedrog, het drie mense volkome gelukkig geword; die twee treurendes, die vader en moeder het hul verlore dogter ongetwyfeld teruggekry en die andersins baie arme meisie het na `n paar weldoeners gekom, so goed as wat haar hart maar ooit kon verlang het. En wat het dit my opgelewer? Ek sê jou, so waar as ek hier staan: Niks nie, behalwe die aangename besef dat ek drie mense baie gelukkig gemaak het!

[11] Nou vra ek jou of hierdie bedrog ook sleg genoem moet word! Ja, ekself noem elke bedrog sleg wanneer dit deur iemand uit selfsugtigheid en verwerplike winsbejag teenoor sy onskuldige medemense gepleeg word; maar as ek dan maar net my toevlug neem tot werklik fynsinnige bedrog as ek volkome daarvan oortuig is, dat `n baie ongelukkige mens op geen enkele ander manier te genees is nie, dan is `n nog so groot bedrog iets heel goeds en kan dit deur `n verstandige en wyse God nie sleg genoem word nie en dan moet mens bowendien nog baie dankbaar wees vir die vindingryke mensegees wat in ons orde allerlei middele uitvind om die lydende mensdom gelukkig en gesond te maak!

[12] Of het julle God ook nie Hom volgens julle Skrif duidelik van bedrog bedien teenoor die ou en blinde vader Isak, om Sy volk in Jakob `n beter stamvader te gee as die eersgebore, ruwe Esau nie? Ek is dit wel met jou eens dat elke kwaadwillige bedrog, as dit eenmaal sy hoogtepunt bereik het, homself ten gronde moet rig, maar `n bedrog ten gunste van die mensdom sekerlik nooit nie, maar wel wat moedswillig geskied deur die een of ander kwaadwillige verraaier! Dit is dan tog egter wel duidelik dat die vriend van die waarheid wat ons goeie bedrog verraai, duisend keer slegter is as die ergste volksbedrieër uit ons orde! Bewys die teendeel, as jy dit kan doen! Ek is bereid om elke stryd met jou oor hierdie vraag te deurstaan.”

Die verskil tussen lewenswysheid en bedrog

49 RAFAEL sê: “Liewe vriend, ek moet openlik aan jou erken dat dit waarlik ietwat moeilik is om met jou te praat; want jy gaan nou eenmaal van die beginsel uit dat elke middel geheilig word net deur die bedoeling en die doel en ek kan onmoontlik aan jou iets anders daarop sê as dat jy, ondanks al jou goeie wil en jou skerpte van verstand, jouself op `n dwaalspoor bevind en dat jy van alles wat ek aan jou gesê het, met al jou verstand, hoe helder dit ookal is, nog byna absoluut niks ingesien het nie!

[2] Jy sien net aardse voordele en die aardse geluk van die mense, omdat jy van die geestelike verhoudings eintlik nog algeheel geen benul het nie.

[3] Jy kan `n mens op hierdie aarde wel baie gelukkig maak deur allerlei misleidings; maar daarmee het jy hom vir sy siel en vir sy gees heeltemal niks goeds, maar, al te dikwels in alle erns, iets baie slegs bewys.

[4] Jy het aan my `n paar voorbeelde uit jou lewe vertel en teen die eerste het ek inderdaad geen beswaar nie; want die behandeling van die siek vrou was in werklikheid geen bedrog nie, maar alleenlik net `n lewenswysheid.

[5] As bedrog geld voor God elke verborge handeling en verleiding van mense, waardeur hulle noodwendig fisiese en morele skade sal deurmaak. As jy egter `n toespraak, iets aantreklik, of `n daad maar net verhul om jou broer op hierdie wyse onfeilbaar fisiek en moreel te help, omdat hy dikwels met allerlei swakhede belas is, waaraan op `n openlike manier maar moeilik of ook heeltemal niks te doen is nie, dan is dit maar net goed en `n lewenswysheid en baie aan te beveel en absoluut geen bedrog nie.

[6] As jy met `n handeling, toespraak of verlokking altyd `n waarlik edele bedoeling kan verbind, dan het jy niks anders as `n lewenswysheid beoefen nie, waarvoor die beloning uit die hemele nie van jou weerhou sal word nie. En onder hierdie kategorie val jou eerste voorbeeld; want met hierdie verstandige daad wou jy absoluut niks anders bereik as dit wat jy ingesien het nie, naamlik dat dit vir die siek vrou volkome goed en nuttig sou wees.

[7] Maar jou tweede voorbeeld is van `n heel ander aard, ofskoon ook dit dieselfde goedmoedige karakter blyk te hê. Daarmee is vir die verre toekoms aan die mensdom `n valse bewys gelewer rakende die vermoë van julle klooster om wonderwerke te verrig, waardeur dit nie sal kan uitbly dat hierdie inrigting, weens die algemene blindheid van die mense, alle goudbronne van die hele aarde vir homself sal open, en binne `n kort tyd in die besit sal kom van fabelagtige rykdomme.

[8] Maar wat doen aardse rykdom, en wat bring dit altyd teweeg? Dit maak die mense hovaardig en heerssugtig en bring hardvog​tigheid voort, liefdeloosheid en die smerigste hoogmoed en daar​deur ook veragting, haat en vervolging van die medemense.

[9] Jy het jou immers alreeds teenoor Cirénius behoorlik negatief uitgelaat oor alle priesters en gewys hoe hulle as plaasvervangers van `n God die geestelike arm mensdom maar al te dikwels op die mees onmenslike manier kwel, hulle vir hulle laat werk en self niks anders doen as om hulle oor te gee aan die allerergste ledigheid, terwyl hulle intussen wel die mensdom, wat leke is, met geestelike en liggaamlike foltering dwing om vir hulle te lewe, te werk en te sterwe! Jy het hierdie lewensomstandighede behoorlik belig en die skandelikheid daarvan duidelik aan die lig gebring.

[10] Ek sê nou egter onomwonde aan jou, dat alle priester​gemeenskappe wat nou nog orals bestaan, op `n baie suiwerder basis staan as julle klooster; want hulle fondament was vaste en suiwer, Goddelike waarheid uit die hemele, maar dit is deur die mense so verkeerd verdraai, dat daar nou byna niks anders meer te sien is as leuens en allerhande bedrog nie. Wat kan daar dan wel van julle instituut teregkom, wat nou al prinsipieel op niks anders gebou is as op pure leuens en bedrog nie?!

[11] Dink jy wel dat julle opvolgers hulle steeds streng by julle huidige opgestelde norme sal hou? Al reeds binne vyftig jaar sal alles daarvan `n heel ander aangesig kry! Die bedrog en allerlei toorkunste sal nog vermeerder en verfyn word. Julle sal julle ook waag aan die opwekking van bejaarde persone, wat in sommige gevalle beter, in ander gevalle minder goed sal slaag.

[12] Julle sal op die verraad van julle geheimenisse die gruwelikste en onverbiddelikste straf stel; ja, julle sal selfs die vraag, hoe een of ander wonderwerk van julle moontlik is, strafbaar verklaar! Julle uitspraak sal wees: “Volk, jy het nêrens `n vraag te stel nie; jou saak is net om onvoorwaardelik te glo! Ontbreek dit jou aan iets, kom dan en jy sal gehelp word in ruil vir `n offer wat volgens die voorskrifte betaal moet word! Oor al die ander dinge hoef jy ewiglik nooit besorg te wees nie!”

[13] Daardeur sal mense met `n weetgierige gemoed egter heimlik bitter word, allerlei navorsing doen en van buite af agter julle geheime kom. Dit sal julle heimlik met woede vervul en aan diegene wat hulle aan julle heiligdom vergryp, sal die vreeslikste wraak gesweer word en indien moontlik, sal hulle ook niksontsienend volledig ten uitvoer gebring word.”

Die gevare van die bedrieglike wonderwerke van die orde van die Essene

50 RAFAEL: “Jy het jou afkeurend uitgespreek oor die boetedoenings van die Indiërs! Oor vyftig jaar sal julle alreeds tienmaal erger boetedoenings ingevoer het; want as julle moontlikerwys net daarvoor gesorg het dat die grootste gedeelte van die volk julle in hulle geloof sterk sal aanhang, waartoe hulle heel maklik te bring is deur julle pseudowonderwerke, dan sal die volk hulle spoedig, ongeag en sonder enige teëstribbeling daar​volgens skik. Want in hul domheid kan hulle julle vir niks anders aansien nie as vir knegte van die gode op hierdie aarde, wat met allerlei geheime, goddelike, allesvermoënde kragte toegerus is, waarteen geen aardse wil en geen wêreldse, menslike krag ook maar enigsins iets kan uitrig nie.

[2] Deur sulke wonderwerke sal julle die volk sekerlik volkome in julle mag kry. As dit eenmaal gebeur het, hoef julle net aan die een of die ander mens te sê: “Erge sondaar wat jy is! Wat jy as iets erg gedink, gewil en ook al byna gedoen het, dit sien ons, ja ons sien reeds die bose gedagtes en begeertes wat in jou hart ontkiem, wat jy eers in die komende jare bewustelik in jou gedagtes sal hê en waardeur jy jou die volle vervloeking en toorn van die gode op jou waardelose hoof sal haal! Ons waarsku jou dat jy jouself van al jou bose gedagtes en verlange vir die toekoms moet ontdaan en dat jy vir die gode, om hulle vir hierdie keer gunstig te stem, voorlopig so `n groot as moontlike offer aan ons voete moet lê. Bowendien moet jy jouself nog gedurende drie volle jare daagliks straf deur jouself met `n tou op jou rug te slaan totdat hy byna bloei! Jy sal dit ewiglik berou as jy hierdie boete nie streng uitvoer nie!”

[3] Die arme mens, wat eintlik nooit `n bose gedagte en glad geen bose wil in hom laat opkom het nie, sal sonder enige teenspraak van julle aanneem dat hy `n groot en verdoemenswaardige sondaar is en dat hy alles gewillig sal moet ondergaan waarmee julle hom as almagtige en alwetende godsknegte opgesaal het. Ek vra jou egter volgens die oordeel van jou suiwer verstand, of die einddoel wat julle uiteindelik tog wil bereik, goed en korrek is en of hier ook die middel deur die einddoel, wat verseker daarop volg, geheilig word!”

[4] ROCLUS sê: “Ja, maar hierdie bedoeling het ons almal nog geensins gehad nie, ons was maar altyd net van plan om iets goeds vir die arm, lydende mensdom nuttig te wees, - en daarom sien ek nog altyd nie so goed in hoe my middel, naamlik om die gestorwe meisie op bedrieglike wyse weer tot lewe te wek, sleg kan wees nie! Want ek kan my met al my verstand, hoe helder dit ook is, absoluut geen enkele voorstelling daarvan maak waarheen dit volgens jou sal lei nie - en ook nie dat uiteindelik alles wat ons nastrewe, ook al is dit nou nog heeltemal nie duidelik nie, in daardie rigting sal gaan nie! Want as jy so-iets wil bereik, moet jy tog wel die wil hê om hier iets verkeerds te doen. Volgens my wete is by ons almal die volslae teendeel die geval! Waarvandaan moet nou die slegste van die slegte ons instituut binnekom?”

[5] RAFAEL sê: “Vriend, jy hoef maar net die suiwerste koring te neem en dit op die suiwerste moontlike akker te strooi en as dit opkom, sal jy altyd nog `n behoorlike hoeveelheid onkruid tussen die koring aantref! Nou, as jy en jou kollegas egter niks anders as onkruidsaad in die aarde strooi nie, hoe wil julle dan koring oes?

[6] Gedurende alle tye en in alle lande op aarde is oorspronklik deur God aan die mense die allersuiwerste waarheid gepreek deur die mond van profete wat vervul was met God se Gees. Bekyk hierdie waarhede nou na `n paar duisend aardse jare! Wat is dit nou? Vir die oorgrote deel onkruid, voorskrifte van mense, leuens en allerlei soorte bedrog wat berghoog is! Julle het julle instituut op niks anders as leuens gebou nie en dink julle om daarmee waarheid op te wek in die harte van die mense? Waarheen moet die wêreld dan gaan?!

[7] Watter nut het dit vir jou om `n groot, diep kuil in die grond te grawe, in die middel van die weg, sónder om in die verste verte die bedoeling daarmee te hê dat daar ooit `n mens sal inval nie?! En as die mense dan snags op hierdie weg loop, sê my, sal hulle dan nie oor die rand van die kuil val en daarin verdwyn soos wanneer jy die kuil wél in die aarde gegrawe het met die bedoeling om mense daarin te laat val en te laat verdwyn nie?!

[8] Of daar kom `n siek man na jou, wie se siekte jy met al jou helder verstand verkeerd beoordeel het en jy gee aan hom dan `n middel wat in sy geval juis `n gif is! Hy gaan daaraan dood. Kan die middel dan goed genoem word, omdat jy as arts die beste bedoeling daarmee gehad het?!

[9] Mense wat in die weg, waar dit baie moerasagtig was, `n kuil of `n diep afvoerkanaal grawe sonder om `n brug daaroor heen op te rig met `n goeie leuning, het ook `n goeie bedoeling, naamlik selfs om die weg droog te lê; maar deur hul kortsigtigheid kan hulle nie so ver vooruit sien nie, want anders het hulle immers tog onfeilbaar moes insien, dat so `n kuil of so `n diep kanaal vir diegene wat snags oor hierdie weg moet gaan, wel baie gevaarlik sou moes wees.

[10] Die middel waarmee die weg drooggelê moet word, was sodoende ook met die beste bedoeling `n slegte middel, omdat hulle met hul goeie bedoelings heeltemal nie bereken het dat die kuil of die diep kanaal snags vir die reisigers tog duidelik baie gevaarlik sou wees nie. Ja, as die wegverbeteraars die moeras met klippe en hout opgevul het en die weg op hierdie manier drooggelê het, of oor die kanaal minstens `n goeie en stewige brug gebou het, dan sou beide, sowel die middel as die bedoeling, goed gewees het. Maar omdat hulle net gedink het: “Nou, oordag sal elke reisiger die kuil of die kanaal tog wel vroeg genoeg opmerk en dit ontwyk, - en snags moet niemand tog reis nie!”, was die middel dus sleg en kan dit nie deur `n sogenaamde goeie bedoeling geheilig word nie!

[11] En net so is ook julle bedrieglike wonderwerkinstituut vir die heil van die mensdom tot in die kern `n slegte middel, omdat julle by die oprigting daarvan gladnie bereken het watter onuitspreeklike groot nadele hieruit vir die mensdom sou ontstaan nie. Watter nut het dit vir jou dat jy die dogter van jou vriend sogenaamd tot lewe gewek het, as hy van iemand wat hy volledig vertrou, te hore sou kry dat sy eie dogter netjies begrawe is en `n heeltemal vreemde kind as sy sogenaamde weer lewendgemaakte dogter aan sy sorg toevertrou is? Dink jy wel dat jou vriend hom ook hierna met so `n bedrog tevrede sal stel? Of kan jy jou nie voorstel nie, dat `n dergelike verraad `n uitsonderlik vernietigende lig op julle hele instituut sou werp en dit hierdeur alle geloofwaardigheid en al die vertroue sou verloor?!

[12] Dink maar eers daaroor na wat die gevolge van sulke verraad vir beide kante is, dan sal jy dit wel duidelik begin verstaan of slegte middele wel, ernstig beskou, deur `n onberekenbare, totaal blinde, goeie bedoeling en deur die bereiking van `n net skynbaar goeie doel, as goed en geheilig beskou kan word voor die forum van die heilige regtersamp van die ware en alleen geregverdigde Wysheid van God en Sy ligvolle geeste!

[13] Of heet dit nie om die waaragtige Krag van God se Gees, waarmee mense op hierdie aarde dikwels vervul is, te wil verswak of selfs te vernietig nie? En gebeur dit nie ten dele uit valse eersug en deels uit afguns en groot jaloesie, en uit vrees vir die vermindering of selfs die algehele ten gronde gaan van inkomste nie?! Wat moet daar wel nie omgaan in `n geharde Esseen, as hy hier hierdie wonderwerk, wat op `n klaarligte dag ten aanskoue van alle mense oop en eerlik verrig word, goed in oënskou neem en vervolgens, ten slotte, as hy eerlik wil wees, heimlik by homself in die volste waarheid moet dink: “Sien, tot so-iets sal jy ewig nooit in staat wees nie! Wat stel die wonderwerke van die Essene eintlik voor, vergeleke met hierdie wonderwerk!?!”

Ware en valse wonderdoeners

51 ROCLUS sê: “Vir ons as denkende mense is daar inderdaad `n oneindige groot verskil tussen hierdie twee, maar vir die leek is iets spoedig goed! As iemand, wat vanuit sy innerlike geesteskrag wonderwerke verrig, ons maar nie ten aanskoue van die volk uitdaag en aan hulle ons heel natuurlike truuks onthul nie, dan kan ons natuurmagiërs, na my mening, ons baie goed handhaaf langs die ware magiër wat vanuit sy innerlike goddelike geesteskrag werk en hy langs ons, as hy ten minste nie deur jaloesie gepla word nie!”

[2] RAFAEL sê: “So, is dit alles wat daar in jou binneste omgaan?! Dink jy dan, dat wat die ware wonderdoener wat vanuit die Goddelike krag wat in hom woon, te werk gaan, ook wêreldse eer en aardse beloning wil hê?! Bestaan daar vir die mens dan geen hoër en uiteindelike bestemming op hierdie wêreld as die beste moontlike versorging van sy liggaam en sy persoonlike eer op hierdie materiële aarde nie? Luister en voel!

[3] Elke mens het `n onsterflike siel en in die siel `n gees wat nog onsterfliker is. En sodat die siel, as gees wat haarself uit die materie ontwikkel, volledig één sal word met die oergees van God, wat ‘liefde’ heet, moet al die strewe van die siel daarop gerig wees, dat sy haarself ten eerste losmaak van die materie en van alle eise wat dit stel en dat sy al haar inspanning, doen en late alleenlik na die suiwer geestelike sal rig; ten tweede moet dit voortdurend haar enigste sorg wees om een te word met die Gees van God se suiwer liefde wat in haar rus, omdat God Self in die oorsprong van Sy oerwese die allersuiwerste Liefde is.

[4] Maar hoe kom `n mens dan te wete dat sy siel een geword het met die ware Gees van God in hom? - Dit kom hy uiters maklik uit homself te wete! As jy in jouself geen hoogmoed, geen onnodige eersug, geen sug na roem, geen afguns, geen verlange na besit, prag en praal, geen eieliefde nie, maar daarenteen des te meer liefde vir jou naaste en God lewendig en waarlik voel en dit jou `n ware, diepe vreugde in jou hart berei as jy alles wat jy besit in geval van nood aan arm broers en susters, wat gebrek ly, gegee het, ja, as dit jou werklik pyn in jou hart gee wanneer jy `n arme nie kan help nie, wanneer God alles vir jou beteken en die hele aarde met al sy rykdom en skatte niks nie, dan is jou siel reeds heeltemal een met die Gees van God in haar, dan het sy die volmaakte ewige lewe bereik, is wys en waar nodig, in staat om wonderwerke te verrig net deur haar suiwer wil!

[5] Om die siele van die mense egter na hierdie bestemming te lei, is deur God aan so menige vroom siel, wat met haarself en met God een geword het, juis in besondere hoë mate Goddelike krag verleen om wonderwerke te verrig, sodat sy vir die swakkes en kleingelowiges `n getuie is van dit waartoe die mense deur God bestem is en hoe hulle moet lewe en handel om hierdie bestemming in hulself na die volste waarheid te realiseer.

[6] En `n ware wonderdoener sal sekerlik geen wonderwerk doen om hom deur die dom en blinde wêreld met verbasing te laat aanstaar of selfs om iets te bereik waaraan net die materiële wêreld waarde heg nie, nee, hy sal dit doen om sy naaste die ware lewensweg te laat sien, om hulle moed en vertroue te gee vir die stryd met die wêreld met sy bose hartstogte, om hulle die ware grond, die waarde en die ware doel van die lewe te laat sien en hulle op hierdie manier langs `n baie kort weg daarheen te bring, waartoe hulle almal deur God geroep is, naamlik tot die ware, ewige lewe en die hoogste geluksaligheid daarvan.

[7] Stel nou aan jouself en jou hele instituut die vraag of julle ook julle valse wonderwerke ooit met hierdie bedoeling verrig het! Julle is wel wêreldwyse en seker nie van huis uit slegte mense nie; maar julle het deur die najaag van die goedere van hierdie wêreld self in julle innerlike lewensfeer volkome blind geword. Die wêreld en wêreldse geluksaligheid beteken vir julle alles! Om dit so volkome moontlik te bereik, is dit veral noodsaaklik om jou deur geskikte en doeltreffende middele so ’n groot moontlike aansien te verskaf. Met die swaard in die hand gaan dit nie altyd die beste nie; maar dit is bepaald nie moeilik om jou deur middel van allerlei toorkunste `n soort goddelike aansien te verskaf nie, omdat alle mense van nature baie meer verlang na wonderwerke as na geweld. Mens moet dan net nog daarvoor sorg, dat daar met behulp van dergelike valse wonderwerke vir die kyklustiges `n bepaalde materiële, ook al is dit maar skynbaar, voordeel te behaal is en die spel is gewen.

[8] Die strekking van julle opvattinge is dus presies soos wat ek nou aan jou sal verduidelik: As mense wat orals in die wêreld rondgekyk het, het ons deur ervaring te wete gekom dat die mens na hierdie aardse lewe heeltemal geen lewe meer het en kan hê nie. Maar omdat jy nou eenmaal op hierdie wêreld moet lewe, moet jy in elk geval so goed moontlik probeer lewe. Om dit te kan doen, moet jy iets bedink waardeur jy jou vir die volk onontbeerlik en skynbaar op die maklikste manier en met die minste moeite diensbaar kan maak. Dan sal die volk self al die swaar werk vir ons verrig, ons sal daarby `n goeie lewe lei en die volk, wat ons heeltemal versorg, sal daarby van mening wees dat hulle daardeur aan God `n welgevallige diens bewys, wanneer hulle alles vir ons doen! Daarvoor bied ons onsself vir die volk aan, vanweë ons vermoë om wonderwerke te doen, as permanente en onverstoorbare plaasvervangers van die gode op aarde en daarvoor sal ons ook soos gode lewe. Daar moet net nooit `n verraaier kom nie! As dit ons geluk om ons net vyftig jaar lank sonder verraad te handhaaf, sal vorste tesame met hul volke van pure nederigheid voor ons in die stof kruip!

[9] Om hierdie saak so doelmatig moontlik te maak, mag ons in die begin geen koste spaar om alles so effektief as wat maar enigsins moontlik is, in te rig nie. Verder moet ons onsself steeds voor die volk voordoen as die mees liefdevolle mense wat oor hulle besorgd is en waarlik deur die gode besiel is, dan sal ons deur die volke op die hande gedra word! Die ou godsdiensstigters was weliswaar so verstandig om daarvoor te sorg dat `n volk so word dat hulle die volk die beste kon gebruik; maar ons Essene met ons buitengewoon groot ervaring, wil `n godsdiens tot stand bring waartoe alle volke tesame met hul heersers uiteindelik aan moet behoort! Want hoe dit byna orals elders toegaan weet ons en voorlopig sal ons nog meer daarvan te wete kom, ons sal ons baie geslaagde instituut aldeur steeds verbeter en dit in `n hoë mate verryk met alles wat nuttig is vir ons, en dit so vir alle tye teenoor al ons vyande as volkome onvernietigbaar stel!”

[10] Wel, as die ware wonderdoeners, wat vanuit God se Gees te werk gaan, hulle dan ook nog met julle sou wou verenig, sou julle instituut, wat gebaseer is op die bedrieëry van mense, inderdaad totaal onoorwinlik wees en julle sou dan baie spoedig heer en meester wees oor alle wêreldse skatte van hierdie aarde. Maar die ware wonderdoeners is, soos wat hulle in die verlede was en ook in die toekoms altyd sal bly, altyd die grootste vyande van alle bedrog en leuens gewees en sal hulle daarom ook nooit met julle verenig nie, maar julle orals ontmasker en aan die volke alle fasiliteite van julle instituut toon, wat vanuit julle standpunt bekyk, so prysenswaardig is! Daardeur sal julle verwagtinge, wat so mooi groen daar uitsien, maar al te gou verwelk en vir niemand meer enige waarde hê nie. Sal jy dan ook nog beweer dat julle bedrieglike wonderwerkinstituut so gemoedelik en eendragtig langs die werklike wonderdoeners, wat vanuit God werk, oor die weg kan kom? Kyk, ek alleen sou al baie goed in staat wees om julle instituut met `n enkele wonderwerk dermate kragteloos te maak, dat sekerlik geen enkele mens meer, wat voortaan op soek is na hulp, sy toevlug by julle sou neem nie! - Glo jy wat ek sê, of glo jy my nie?”

Roclus se twyfel aan RafaEL se mag

52 ROCLUS sê: “As jy met jou dade tot eweveel in staat is as met jou woorde, dan sou so-iets vir jou inderdaad moontlik wees; maar die ervaring wat ek tot nog toe met alle mense opgedoen het, is dat die wyses met die kragtigste woorde ook die swakste was wat hul dade aanbetref het. Ek gee daarom openlik toe dat ek nie al te veel bevrees is vir jou enigsins hoogdrawende woorde met betrekking tot jou daadkrag nie! Maar ja, baie dinge is egter moontlik, ook al is dit nie altyd waarskynlik nie!

[2] Gaan maar na beide ouers en vertel aan hulle dat hul dogter, wat onlangs uit die dood opgewek is, nie die ware een is nie, maar dat sy net vanweë die groot ooreenkoms ondergeskuif is, dan sal jy sien of hulle jou sal glo! Ja, hulle sal jou wel die deur wys, maar glo sal hulle jou nooit nie, ook al sou jy in staat wees om met `n tweede, nog meer ooreenkomstige kopie te kom. Want om die werklike dogter tot lewe te wek sal jou waarskynlik tog nie geluk nie; want ten eerste sal dit vir jou nouliks bekend wees waar sy begrawe is en ten tweede is haar liggaam sekerlik alreeds redelik deur die wurms verteer.

[3] Dit sou volgens my nog die enigste manier wees om beide ouers, in elk geval vir `n tydjie, te laat twyfel; in die uiterste geval sou die twee ouers die werklik tot lewe gewekte dogter vanweë die groot ooreenkoms as pleegdogter aanneem. Maar laat ons ophou met hierdie hele niksseggende woordewisseling en ons aandag op iets anders rig!

[4] Hoort jy ook by hierdie geselskap? Wat is dan nou eintlik presies die doel van julle aanwesigheid hier? Verleen die opperste goewerneur hier, soos wat alreeds dikwels die geval was, publieke oudiënsie aan die volk, luister hy na hul versoeke en hoor hy allerlei klagtes van die volk en sy verteenwoordigers aan, of hou hy hier dalk `n soort gerig of krygsraad? Want ek sien hier immers mense uit alle streke en plekke van die aarde wat aan my bekend is. Selfs die swartste More, so swart soos wat ek hulle nog nooit vantevore gesien het nie, is hier buitengewoon ryklik verteenwoordig; Perse, Armeniërs, Tauriërs, Grieke, Romeine en Egiptenare is daar ook!

[5] Uit beskeidenheid en passende hoogagting vir die wyse en gryse Cirénius sou ek wel nooit met hierdie vraag vorendag gekom het nie; maar omdat ons nou alreeds ruim twee uur met mekaar praat, het ek moed gekry en die vraag nou aan jou gestel! Vertel my eers iets daaroor as jy wil en ook oor die manier waarop nou tog eintlik die huis met die tuin, hawe en skepe daarby ontstaan het! Ek weet wel nog wat jy hieroor alreeds aan my gesê het; maar suiwer deur die krag van God se Gees in die mens kan dit tog immers nie maar net gebeur het nie! Hierdie krag kan die mens wel op die spoor bring van die geskikste middele waarmee mens so-iets die beste kan produseer; maar sonder hierdie middele, net uit lug, sal so-iets tog wel nie tot stand gebring kan word nie! Kom, liewe, wyse, jong vriend, sê aan my nou eers eerlik wat jy enigsins daarvan weet!”

[6] RAFAEL sê: “Wees nog maar geduldig; want ons is nog nie heeltemal klaar met die gesprek van flussies nie en waarom hierdie volke hier saamgekom het, mag ek nie voortydig verklap nie! Later sal jy nog wel meer te hore kry; laat ons vir die oomblik maar eers by die volgende stilstaan: Of ekself nie in staat sou gewees het om julle instituut `n dodelike slag toe te dien, sonder om my êrens `n tweede kopie van die sogenaamde deur `n wonderwerk tot lewe gewekte dogter te verskaf nie! Jy twyfel hieraan en tog sou ek oombliklik `n oortuigend bewys aan jou kon lewer waarvan jou hare te berge sou rys! - Wat sou jy dan sê?”

Roclus regverdig die stigting van die orde van die Essene

53 Ietwat geraak, sê ROCLUS: “Vriend, my gewete word nie gepla deur geen misdaad ookal nie! Ek het steeds streng volgens die wet geleef; waarom sou ek my die hare te berge moet laat rys? As dit al so is dat ons instituut so `n gruwel is in die oë van `n God wat vir die mense onsigbaar is en wie se bestaan ek nou inderdaad nie meer kan ontken na alles wat ek van jou gehoor het nie, dan sou die alwetende, alsiende en almagtige, buitengewoon oerwyse God tog wel `n middel hê waardeur Hy die oprig van dergelike institute maklik sou kon verhinder! Ons en eintlik ons voorvaders het nie voor, tydens en ook nie na die oprigting van hierdie instituut van enige kant een of ander belemmering ondervind nie; ook die staat, aan wie die plan tog openlik voorgelê is, het met alle bereidwilligheid toegestaan dat die instituut, wat vir hom skynbaar baie nuttig voorgekom het, opgerig word en aan ons beloof om altyd getrou te swyg en ook belowe om as dit nodig sou mag wees, ons met wapens te behoed en te beskerm. Die volk, vir wie se duidelike heil die instituut opgerig is, het ook geen beswaar aangeteken nie. Dus was daar van geen enkele kant, nòg van God, nòg van die staat en ook nie van die burgers nie, by die oprigting op een of ander manier beswaar aangeteken nie, en sodoende was dit suiwer onmoontlik om teen iemand se wil te sondig met die oprigting van die instituut en ons as lede daarvan kan daarom iedereen en ook `n God met `n heel rustige gewete onder oë kom. Ek sou daarom werklik nie weet waarmee jy op geregverdigde wyse daarvoor sou kon sorg dat my hare te berge rys nie!

[2] Jy beskik, ten minste volgens jou eie woorde, oor `n besondere krag en is miskien self wel die een wat hierdie wonderwerk verrig het en jy kan miskien ook so maar net deur woord en wil dooies tot lewe wek, soos wat nou tot ons stad die gerug van `n Nasaréner deurgedring het, wat so-iets ten aanskoue van die hele wêreld heel goed kan doen, wat ek ook heeltemal nie so baie betwyfel nie; want mense is innerlik geeste van baie verskillende groottes en so is daar reëlmatig iemand wat, hetsy uit homself of deur toeval iets uitvind waarvan miljoene vóór hom, miljoene tydens sy lewe en daarna, geen enkele benul het nie en hy voer dit uit en bring daardeur dikwels die helfte van die aardbol in die grootste verbasing. En dan is dit juis weer ons instituut, wat met geen goud te betaal is nie, wat sulke uitvinders opsoek en alles in die werk stel om hulle vir ons te wen en daarvoor te sorg dat hul afsonderlike uitvindings die hele mensdom ten goede kom!

[3] Ons Essene sal nooit `n buitengewone mens vervolg of belemmeringe in die weg lê nie, maar ons verleen nog bystand aan so iemand op alle moontlike maniere en probeer hom, indien moontlik, vir ons te wen, wat alreeds baie kere geslaag het. Dat dit met hom dan nie sleg gaan by ons nie, daar staan die hele instituut soos één man voor in! Sien, so dink ons, dit is ons standpunt en so handel ons ook, sonder die oog op enige beloning, hetsy tydens of na die lewe! Ons doen wat ons na algemene oorlegpleging as goed beskou, net terwille van die geval self. Vir watter regter moet ons dan nog bang wees?

[4] Is jy dalk self die wonderbare Nasaréner? Ook goed en eintlik nog beter; want dan leer ons die man of jongeling ten slotte immers self ken, van wie ons al soveel buitengewone dinge verneem het! Jy lyk net vir my ietwat te jonk vir die Nasaréner, wat volgens die beskrywing minstens dertig jaar oud moet wees! Maar dit maak heeltemal nie saak nie, jy hoef ook glad nie die beroemde Nasaréner te wees nie; want jy besit immers ook `n baie lewendige en werksame gees, jy het baie van die wêreld gesien en allerlei ervaringe opgedoen. Waarom sou jy daardeur nie ook vermoëns kon ontwikkel het, waarvan ek die grootsheid in die geheel nie kan vermoed nie? O, dink nie dat ek ook maar enigsins jaloers op jou is nie! Ook wil ek nie ontken dat daar buite ons skynwonderwerke ook ware wonderwerke sou kon bestaan nie; want skynwonderwerke moet altyd deur ware wonderwerke voorafgegaan word, omdat die mense andersins nie so maklik ooit skynwonderwerke kon uitgevind het nie. Maar wat één ding aanbetref, is ek dit absoluut nie met jou eens nie, naamlik dat ons met opset deur ons skynwonderwerke ooit iets wou bereik het waarvan mens algemeen erken dat dit in werklikheid sleg is.

[5] Inderdaad weet ons sekerlik nie dat die morele sielesfeer van die mense deur sulke bedrieglike wonderwerke totaal ten gronde gerig sal word nie, wat vir die mense `n groot kwaad is; maar ons was almal sonder uitsondering ateïste en daarom kon ons natuurlik ook geen ander sfeer van menslike lewensgeluk voor oë gehad het as die aardse nie, omdat ons nie aan `n lewe na die dood van die liggaam glo nie, ten minste nie aan `n lewe waar mens van homself bewus is nie! Wat ons egter van die bestaan van `n Goddelike Wese afgelei het en wat ons tot volkome ateïsme gelei het, het ek alreeds so rasioneel en aanskoulik moontlik per ‘longum et latum’ (lank en breed) aan jou daargestel en ek glo nou om voor jou, ook al sou jy God Self wees, so suiwer moontlik te staan.

[6] Daar is ook geen enkele siek plekkie in my gewete wat ek geheim gehou het nie en daarom staan ek hier ook heel moedig teenoor jou! Die dood vrees ek nie, ofskoon ek waarlik geen vriend van pyn en lyding is nie. Wat is daar verder nog waarmee jy die hare van `n man, wat ook van homself kan sê 'Si totus illabatur orbis, impavidum ferient ruinae!”'(Ook al sou die hele wereld inmekaarstort, sal die onverskrokkene deur die puin gedra word!) van angs te berge sou kon laat rys? Laat ons nou liewer goeie vriende bly en mekaar in alles wat goed en waar is, ondersteun, wat sekerlik die beste is vir alle mense, dan sal dit volgens my heeltemal nie nodig wees dat ons mekaar se hare te berge laat rys nie! Verder kan jy doen wat jy wil, die wêreld sal oor die algemeen nogtans nooit beter word as wat dit nou is en ook altyd al was nie!

[7] Ek sou dit verkies om nou met my kollegas weer hiervandaan te gaan! Want ek het nou net verskeie Fariseërs hier opgemerk en - vergewe my, vriend! - hulle kom ek liewer nêrens teë nie, omdat hulle ‘ex diametro’ (lynreg) teen elke vooruitgang is. Ek bespaar jou alle verdere verklaringe en moeite! Ek weet nou waaraan ek toe is en waarvolgens ek my geestelik moet rig om die ewige lewe uit God te bereik; meer het ek voorlopig nie nodig nie en die verdere uitleg oor die wonderwerk met betrekking tot hierdie huis bespaar ek jou ook, ofskoon ek dit graag fundamenteel sou wou verneem het! Maar al die Fariseërs; selfs die owerste uit Cesaréa-Filippi, met sy stram bene, is ook al hier! O, daarom maak ons dat ons spoedig wegkom!”

[8] RAFAEL sê: “O, vanweë hulle kan julle wel bly; want hulle is net so min Fariseërs as jy! Elkeen wat hier rondwandel, is `n suiwer mens, op één na, wat intussen vanweë die Skrif geduld word. Dus die Fariseërs wat hier is, hoef jy nie meer te vermy nie! Maar jy beweer dat jy iets gehoor het van die wonderlike Nasaréner? Vertel my iets daarvan, dan sal ek daarvan afsien om jou hare te berge te laat rys! - Wil jy dit doen?”

[9] ROCLUS sê: “Waarom nie? Ek weet weliswaar nie baie nie; maar wat ek weet, is geloofwaardig, dit blyk op waarheid te berus en verdien om geglo te word. Ek vra net `n klein bietjie geduld om dit in woorde uit te druk!”

Wat Roclus oor die Nasaréner gehoor het en sy opvattinge daaroor

54 Na `n kort pouse sê ROCLUS aan RafaEL: “Liewe jong en werklik wyse vriend! Ek is nou heeltemal in staat om aan jou te vertel wat ek ook eers onlangs van sommige sakelui uit Násaret en Kapernaum verneem het, aan wie ek sonder meer waarlik my volledige vertroue geskenk het wat die feite betref, omdat hulle manne is wat mens kan glo. Maar ek weet natuurlik ook geen woord meer as wat ek van hierdie kollegas van my waarheidsgetrou verneem het nie, - luister dus na my!

[2] In die stadjie Násaret wat aan die boloop van die Jordaan geleë is, nie in die plekkie in die berge wat dieselfde naam het nie, het `n timmerman geleef wat by sy tweede vrou `n seun verwek het, wat hy ‘Jesus’ genoem het. Hy was tot en met sy dertigste jaar ook timmerman en altyd ’n stil mens, wat baie gedink, maar weinig gepraat het. Hy was verder `n uiters beskaafde man; mens het hom nooit hoor rusie maak nie en het hom nooit aan een of ander bekoorlike Venus en ewemin Bacchus hulde sien bewys nie.

[3] Ewewigtige en baie beskeie nugterheid was die oorheersende karaktertrek in Sy lewe. Daarbenewens was Hy altyd baie nederig en barmhartig teenoor die armes en het vir Sy altyd uitstekende timmermanswerk net `n baie klein loon gevra, wat Hy altyd uiters pligsgetrou aan Sy ouers afgegee het. Op die dag toe Hy egter presies dertig jaar oud geword het, het Hy al Sy gereedskap tersyde geplaas en nòg Sy byl, nòg Sy saag meer aangeraak nie.

[4] Sy broers en Sy moeder, wat nog geleef het, almal volkome eerlike mense, het Hom na die rede daarvoor gevra en Hy het na bewering die volgende, hoogs misterieus klinkende antwoord aan hulle gegee: “Die uur het gekom, dat Ek die wil van My Vader in die hemel moet vervul, waarom Ek dan ook na hierdie wêreld gekom het!”

[5] Spoedig daarna het Hy die ouerhuis verlaat en getrek na die klein woestyn nie ver van die plek waar die Jordaan in die see stroom nie, waar ons onsself nou bevind, het daar studente aangeneem en hulle God en die naaste leer liefhê en hulle teen die ou suurdeeg van die Fariseërs gewaarsku; en dit is iets waarom ek baie waardering vir die Man kry, ofskoon ek nog nie die geluk gehad het om Hom êrens persoonlik te ontmoet nie; want `n teenstander van die Fariseërs is altyd ons vriend en sal van ons alle ondersteuning kry.

[6] Aan hierdie hoogs agtenswaardige leer skyn Hy ook `n fabelagtige, magiese wilskrag te verbind en wonderwerke te verrig wat tot nog toe geen enkele sterfling in sy drome as moontlik beskou het nie. Mens sien byvoorbeeld dat Hy elke dooie sonder enige aardse middele maar net deur woord en wil weer in die lewe terugroep; hoe ongelooflik en fantasties dit ook mag klink, sien mens tog dat dit volkome waar is! Kortom, Hy trek van die een plek na die ander, leer die mense hulleself en God ken op `n manier wat baie goed verstaanbaar is en elke stap en tree wat Hy gee, skyn van die mees buitengewone wonderwerke vergesel te wees!

[7] Sy intussen al baie talryke studente wat altyd saam met Hom trek, sien Hom aan as `n God, omdat `n werklike God met al Sy wonderbaarlike eienskappe onmoontlik tot meer in staat sou wees. Maar laat ons dit maar daar; want `n God, soos wat ons Hom in allerlei vorms en gestaltes voorstel, is immers tog niks anders as die mees losstaande produk van die menslike fantasie nie, met louter toegedigte vermoëns wat niks voorstel nie, ewemin as die besitter van hierdie vermoëns, naamlik die gefantaseerde God!

[8] Maar as dit egter so gestel is met die wonderwerkende man uit Násaret, waaraan ek absoluut nie twyfel nie, dan sien ek ook heeltemal nie in waarom mens hom nie as `n God sou kon of mag beskou nie! Ek dink die volgende daaroor: Hierdie Mens, deur Sy natuurlike aanleg sekerlik meer begaafd as enige ander mens op die hele aarde, het deur Sy lewensinset die sentrum van Sy liefdelewe in Homself gevind en het vervolgens hierdie sentrum baie sorgvuldig versorg, gevoed, gesterk en ontwikkel.

[9] Met hierdie ware lewe, wat volledig in Hom ontwikkel het en Hom heeltemal deurdring, stel Hy Hom in verbinding met die algemene lewenskrag van die natuur, waardeur Sy wil dan nie net Sy eie lewensorganisme lei nie, maar alle organismes in die hele natuur, omdat Hy deur Sy lewe die leidrade van alle ander deellewens in die lewende wesens in Homself verenig en daardeur dus na willekeur met alle wesens kan doen wat Hy wil.

[10] Ek het daarom alreeds, toe ek nog volkome ateïs was, die opmerking laat val, dat hoe `n mens dit maar net tot `n werklike God en tot die ewige lewe kan bring deur die lewensbeginsel in homself te vind en miskien het verskeie mense baie lank gelede dit alreeds sover gebring en in die toekoms sal meer mense dit sover bring. Nou het ons die man uit Násaret, wat geen versinsel is nie en wat my bewering volkome regverdig! Aan Hom het ek dan ook gedink toe ek die opmerking teenoor jou gemaak het. Ek sou heelwat daarvoor wou gee as ek Hom êrens sou kon vind! Ek sou selfs sy student wil word en ek sou Hom, as alles waar is wat ek oor Hom gehoor het van enkele van my kollegas, sonder om verder nog daaraan te twyfel, as `n ware God beskou en Hom met hart en siel liefhê en aanbid, ook al sou jy aan my daar `n duisend Judese JaHWeH`s en honderdduisend Egiptiese oppergode daarteenoor stel!

[11] Ek sê aan jou: Alle JaHWeH`s en alle Zeuse, die Egiptiese, Griekse en Romeinse en alle Athmas en Lamas van die Indiërs stel niks voor in vergelyking met hierdie een Nasaréner, wat `n ware wonderwerkende man is en waarvoor ons Essene, in die geheel nie bevrees is nie, want sommige van ons bevind hulle selfs onder Sy studente en het ons alreeds baie kere per brief laat weet hoe hierdie Man is, wat Hy leer en wat Hy alles doen! Ja, as die Man toevallig hier sou wees, dan sou ek jou heeltemal nie vra hoe die wonderbaarlike huis ontstaan het nie; want dan sou ek aan jou sê: “Sien, dit is `n ware God se werk!”

[12] Vir `n God is dit moontlik om hier ook `n nuwe wêreld te skep; want Hy het die sentrale lewensdrade in Hom, waarmee Hy alle wesens en alle elemente van die hele natuur volkome in Sy mag moet hê. Hy hoef iets net verseker te wil doen en dit moet Hom dan volgens Sy allerhelderste en hoogste volmaakte intelligensie vorm. Archimedes, `n groot wyse, wat met heelwat kragte vertroud was, het gesê: “Gee aan my `n vaste punt bo die aarde en ek lig die hele wêreld uit sy plek!” Dit was weliswaar `n vrypostige, maar nogtans steeds `n groot woord; maar dit sou hom wel swaar geval het om met sy skroefhefbome die hele aarde uit sy plek te lig.

[13] Die Nasaréner het egter geen materiële skroefhefbome nodig nie, Hy hoef maar net Sy wil te laat werk en die hele aarde, ons inkluis, lê in atome ontbind voor ons, dit wil sê, vir sover ons onsself na die ontbinding nog `n bestaan vir onsself kan voorstel!

[14] Die Nasaréner is die Een wat die geskikte hefboom gevind het en Hy het geen vaste punt buite die aarde nodig nie, maar net Sy wil en alle sigbare natuur het opgehou om te bestaan! En kyk, hierdie Nasaréner behoort in `n sekere sin ook tot ons instituut, dit wil sê tot die instituut van die ware, onselfsugtige naasteliefde en ons hoef daarom nie te vrees vir `n wonderdoener wat nog groter en nog waaragtiger is nie, omdat ons daarvan oortuig is dat niemand op hierdie aarde dit teen Hom sal opneem nie.

[15] Of sou jy dalk daarvoor lus voel om dit met Hom op te neem, jy wil my immers die hare te berge laat rys? Kyk, my liewe en verder baie gewaardeerde jongeling, bly altyd mooi beskeie! Jy kan dan wel tot heel baie in staat wees, maar nog lank nie tot alles nie; die Nasaréner is egter tot alles in staat! Met Hom sou jy harde kersies eet, liewe vriend van my! Ek sal die Nasaréner nog wel êrens self ontmoet en jou dan aan Hom voorstel; maar gee dan daarop ag hoe jy jou voor Hom gedra! So, ken jy nou die wonderwerkende man uit Násaret?”

[16] RAFAEL sê: “So, dink jy dat ek Hom nie ken nie? Ek is immers alreeds `n geruime tyd by Hom in diens!”

Die wonderwerk wat Roclus van RafaEL verlang het

55 ROCLUS sê laggend: “Wat is jy `n grootprater! As jy nog nooit `n onwaarheid gespreek het nie, dan het jy dit nou gedoen! Daar het die ondeunde jongeling my die glansryke Nasaréner eers uitvoerig laat beskryf en sê nou, dat hy alreeds geruime tyd by Hom in diens is. Nie sleg nie, heeltemal nie sleg nie! Eerstens weet hy nog so goed as niks oor Hom nie en nou is hy selfs Sy dienaar! Nee, maar nou daag ek jou tog uit om dit te bewys, andersins sal ek daarvoor sorg dat jou blonde lokke te berge rys! Het jy my verstaan?! Kom dus maar met die bewys!”

[2] RAFAEL sê: “Ja my vriend, met hierdie uitdaging maak jy my nie bang nie en ek sal in staat wees om alles te doen wat jy maar verlang, as jy ten minste iets verstandigs vra en iets wat mens jou kan voorstel; want vir iets doms en iets wat mens jou nie kan voorstel nie, besit ek geen krag en geen mag nie. Vertel aan my dus vinnig waarmee ek dit moet bewys, dan sal ek dit ook selfs vinnig ten uitvoer bring!”

[3] ROCLUS het RafaEL nou strak in die gesig gekyk en gesê: “Wel, my liewe, jong vriend, hier het ek `n klip van die grond af opgetel, wat ongeveer vyf pond weeg. Dit is van bruin graniet en is vir sover ek weet met geen enkele metaal verwant nie. Maak goud daarvan, maar die gewig moet dieselfde bly!”

[4] RAFAEL sê: “Kortsigtige mens, as dit goud word, sal die klomp wel drie keer so swaar word! Die gewig kan dus nie dieselfde bly as aan die vorm en die omvang niks verander mag word nie! Wat wil jy nou dat daar verander moet word?”

[5] ROCLUS sê: “Laat vorm en omvang dieselfde bly en die gewig verander ten behoewe van die wonderwerk!”

[6] RAFAEL sê: “Hou die klip dan nou stewig vas, sodat dit nie wanneer dit as `n goudklomp driemaal swaarder geword het, uit jou hand val nie; want die plotselinge gewigstoename gee byna altyd dieselfde gevoel as wanneer daar `n klip van ongeveer tien pond uit die lug in jou hande sou val! Jy sou dus wel maklik met die hele goudklomp kon omval!”

[7] ROCLUS sê: “Daardie ongeluk sal my waarskynlik nie oorkom nie!”

[8] Dit het Roclus alleenlik vanuit `n soort twyfel oor die slaag van die bewys gesê. Op dieselfde oomblik egter wou RafaEL die klip in goud verander. Die klip het op dieselfde oomblik ook heeltemal in goud verander en het deur die plotselinge gewigstoename vir Roclus op die grond gewerp en wel so hard, dat Roclus baie seergekry het en hy nouliks in staat was om weer op te staan.

[9] Toe hy (ROCLUS) weer op sy bene gestaan het, begin hy vir RafaEL te verwyt dat hy dit moedswillig gedoen het: “Luister, wonderbaarlike, moedswillige jongeling, tien sulke goudklompe is dit nie werd dat mens jou daarvoor so `n pyn laat welgeval nie! Kon jy dan nie aan my gesê het nie: “Nou gebeur die verandering!”? Ek het immers met my kop en my hande so hard op die grond beland asof ek uit `n hoë boom geval het! My kop pyn nog ontsettend! O, jou baldadige wonderwerkende jongeling, genees my nou ook van my hewige hoofpyn, as `n nog groter bewys van die waarheid van wat jy gesê het!”

[10] Nou het RafaEL in die rigting van Roclus geblaas en op dieselfde oomblik het Roclus geen enkele pyn meer gevoel nie en RAFAEL sê aan hom: “Tel nou ook die klomp goud van die grond op en bekyk dit of dit wel heeltemal van egte goud is!”

[11] ROCLUS het dit gedoen en dadelik ook sy elf metgeselle daarby geroep en gesê: “Kyk eers hier en oordeel self!”
Die Essene gis oor die persoon van RafaEL

56 ALMAL kom en sê: “Vriend, dit is uiters suiwer goud en die hele klomp sou wel `n nouliks skatbare hoë waarde kan hê! En hierdie onbeskryflike mooi jongeling het alleenlik deur sy wil bewerkstellig dat hierdie bruin granietsteen nou selfs `n groot klomp goud geword het? Dit kan geen enkele magiër doen nie! Dit is dus `n egte wonderwerk, net vir `n God moontlik, wat ons weliswaar tot dusver almal as `n versinsel beskou het, maar hierdie feit het duidelik aan ons iets anders gesê. Hierdie pragtige jongeling is `n god, niks meer en niks minder nie! Hy moet deur ons aanbid word en ons moet aan hom offer wat ons maar kan, sodat hy nie kwaad word vir ons en ons selfs sou verlaat nie!”

[2] ROCLUS sê: “Hy beweer van homself dat hy net `n leerling en dienaar van die steeds beroemder wordende Nasaréner is. Hy is dus geen god nie; maar des te duideliker kom hier die onbetwisbare Goddelikheid van die Nasaréner na vore! Ook het julle so pas gesien met watter geweld ek op die grond geval het, waardeur ek hewige hoofpyn gekry het en met `n heel sagte asemteug uit die mond van die jongeling is die pyn letterlik weggeblaas. Dus is die jongeling volgens sy eie woorde net `n student en dienaar van die Nasaréner en verdien weliswaar al ons respek, maar geen aanbidding en geen offer nie! Omdat hy dit ongetwyfeld nie is nie, moet ons nou net na die Nasaréner soek; het ons Hom, dan het ons alles!”

[3] Die METGESELLE sê: “Is hierdie jongeling ten slotte nie dieselfde Nasaréner nie?”

[4] ROCLUS sê: “Nee, nee, dit is hy nie! Ten eerste is hy veels te jonk daarvoor; dertig jaar, hoe kom julle daarby!? Hierdie jongeling is skaars sestien jaar oud! En ten tweede het ons die hoogste eie bekentenis van die jongeling self! Sy moedswilligheid is wel `n bietjie erg, maar van `n leuen is by hom absoluut geen sprake nie, dit waarborg ek aan julle, geen spoortjie van `n leuen is by hom nie; want so goed het ek hom wel leer ken! Opreg is hy sonder meer, soms ook wel `n bietjie ondeund, wat ons vanweë sy jeugdige leeftyd graag deur die vingers wil sien, te meer daar hy so `n pragtige jongeling is soos ek in my lewe nog nooit gesien het nie! Mens sou byna dink dat hy `n baie mooi verklede meisie is; maar hy sien vir my soms tog veels te ernstig daar uit, sodat ek hom dan ook ondanks sy baie vroulike skoonheid tog as `n manlike persoon moet beskou. Ook is hy veels te wys vir `n meisie; want meisies, ook al is hulle hoe mooi, is altyd `n bietjie dom en kan hulleself nooit as te nimmer tot die wysheid van `n man verhef nie. Maar hy besit `n baie besondere wysheid, waarmee mense soos ons nie kan wedywer nie. Dit alles bewys egter ook dat hy nie die Nasaréner self is nie, maar `n regte dienaar van Hom. Laat hy ons na die Nasaréner bring!”

[5] Nou het Roclus hom weer tot RafaEL gewend en sê: “Luister, jou liewe, ofskoon enigsins ietwat ondeunde dienaar van die Nasaréner! Ons albei is klaar met mekaar en ek en my kollegas vra jou nou net nog om ons te laat sien waar ons die uiters beroemde Nasaréner kan vind en ontmoet!”

[6] RAFAEL sê: “Ja, nou mag en kan ek jou, ook al is dit in breë trekke, wel aan jou sê dat die baie beroemde Nasaréner Homself juis hier bevind! Die regte Persoon kan jy met jou skerpte van verstand wel self vind onder hierdie ruim honderde gaste! Sien, as jy nie so `n skerp verstand gehad het nie, dan sou ek die persoon van die Nasaréner wel aan jou gewys het; maar jou skerpte van verstand verhinder my om dit te doen! Gaan daarom goed soek en jy sal die Regte Persoon wel vind!”

[7] ROCLUS sê: “Dis `n steek wat jy met jou opmerking gegee het, - dit maak nie saak nie; my verstand is desondanks nie te verag nie! Wat ek daarmee nie kan vind nie, vind ek wel met my hart; want dit behoort tog ook nie bepaald tot die minste op hierdie wêreld nie. Maak jou geen sorge oor my nie, my jong, baie wyse vriend, ek sal nie lank hoef te soek nie en sal spoedig die Regte Persoon vind en hê!”

Roclus praat oor die belangrikheid van `n ontwikkelde verstand

57 Nou vermaan RafaEL vir Roclus om eers vir die kosbare klomp goud te sorg, wat hy, RafaEL, nou as geskenk aan hom gegee het.

[2] ROCLUS, ietwat kwaad, sê: “Vriend, as ek op die punt staan om die hoogste goed van die mense te soek, dan laat ek die gevaarlike vuiligheid van hierdie wêreld met rus! Het jy dit verstaan, jong vriend wat dreig om nou alreeds wel `n bietjie eiewys te word?! Ek kan jou werklik ten volle verseker dat ek hierdie vuiligheid met geen vinger meer sal aanraak nie en jy kan dit vir jou eie plesier weer verander in wat dit vroeër was!

[3] Dink jy dalk dat ek begerig is na goud, omdat ek `n Griek en `n Esseen is? Wel, dan vergis jy jou deeglik! Ten eerste besit ek tuis as aardse erfgoed honderd keer meer van die geel vuiligheid van die aarde as hierdie ongemaklike klomp daar en daarom het ek hierdie varsgebakte goud nie nodig nie en ten tweede het ek my hart nog nooit daaraan geheg nie; want as ek ooit begerig sou gewees het na aardse goedere, dan het ek nooit so `n skerpte van verstand kon ontwikkel het nie, wat, ook al kan dit die Allerhoogste self nie begryp nie, tog `n hulpmiddel is op die weg daarheen en ook daarom net al duisend maal meer waarde het as honderdduisend sulke goudklompe.

[4] Wel weet ek nou dat die mens, wanneer hy suiwer met sy verstand die hoogste geestelike sake van die lewe navors, ook al is sy verstand hoe suiwer en skerp, nooit heeltemal daarby sal kom nie; maar as die lig van die siel volledig ontbreek, sal die mens dit nog moeiliker hê om by die hoër, dieperliggende waarhede van die lewe te kom! As die mens `n goed ontwikkelde verstand het, dan is hy volgens my mening al `n flinke ent op weg na die volheid van die ewige en onverganklike lewenswaarheid wat van God kom en dit is vanuit hierdie oogpunt bekyk sekerlik ook al van baie hoë waarde, en dit is daarom heeltemal nie reg dat jy, jong vriend, so knaend oor my skerpsinnigheid van verstand praat nie!

[5] Sien, in die afgebrande stad dwaal nog heelwat mense rond oor wie se skerpte van verstand jy jou sekerlik nooit sou bekla nie; waarom kom hulle dan nie hiernatoe nie, hierdie skape en lammers, om die dieper waarhede van die lewe te soek nie? Hulle het almal hierheen gekyk en het die nuwe wonderbaarlike huis ook pas ontdek; maar dit is vir hulle om die ewe!

[6] Wat kan die belangstelling wek van `n mens as hy gladnie in staat is om te dink nie? Ek sê: Heeltemal niks nie, behalwe dat sy hongerige maag miskien ywerig agter eetgoed sal aanloop wat hom sal versadig! Sit aan hierdie steeds hongerige menslike lasdiere `n maaltyd voor en verrig langs hulle die grootste wonderwerke, - dan sal hierdie verstandlose mense gulsig eet en nie in die minste ag gee op jou wonderwerke nie! En as hulle hul mae gevul het, word hulle traag en slaperig en sal weer geen ag gee op jou wonderwerke nie! So-iets val net die ontwikkelde verstand op en hulle begin te dink en allerlei vergelykings te maak en het geen rus totdat hulle die een of ander verklaring van die wonderwerk gevind het nie!

[7] Maar as dit onweerlegbaar so is, waarom maak jy dan voortdurend skerp opmerkings oor my skerpte van verstand? Sien, ondanks al jou wonderwerkende krag is jy, wat dit betref, tog wel op die verkeerdste pad van die wêreld!

[8] As ek `n God waarlik wil leer ken, dan moet ek daarby en wel in die eerste plek, ook wel ten eerste dink en dan eers voel! Wat moet andersins `n beter en geestelike gevoel in my hart opwek as ek soos `n os is sonder verstand? Jy het aan my gesê dat ek die Goddelike Nasaréner net met my skerpte van verstand moet soek en vind; en dit sal ek ook doen om jou te laat sien, dat `n goeie verstand ook goed is vir iets! Kort en goed, dit is uitstekend, ek is werklik heelwat dank aan jou verskuldig en ek het jou egter werklik baie lief - want jy het my `n egte God leer ken en my daardeur `n onmeetlike skat gegee, waarteen hele goudberge nie kan opweeg nie; maar dat jy nog steeds opmerkings soos steke maak oor my verstand, geval my nie van jou nie!

[9] Want selfs die hoogste wysheid van `n God moet dit met my eens wees, dat die verstand vir die mens vanweë die selfkennis en hoofsaaklik vanweë die daaruit voortvloeiende kennis van God selfs noodsaaklik is, soos die oë vir hom nodig is om te kan sien! Ek weet wel dat `n mens met sy verstand, ook al is dit hoe wakker en helder, eindeloos baie nie kan en sal begryp van wat die Goddelike, hoogste wysheid alles verorden het nie, wat hierdie wysheid laat ontstaan het en wat daar alles is en gebeur nie; maar sonder `n sekere skerpsinnigheid van verstand, wat in staat is om te ondersoek en te onderskei, begryp die mens heeltemal nooit iets nie!

[10] Jy sê dat net die geloof `n lig is vir die mens! O, liewe hemel, wat is dan `n geloof sonder verstand? Dit is die wiegwysheid van onmondige kinders wat na die maan reik omdat hulle moontlik dink dat dit `n ronde stuk heuningbrood is! Daar is werklik volwasse mense op hierdie goeie aarde wat die maan as `n swewende stuk brood beskou wat in die lug sweef, wat elke maand deur die paradysvoëls opgeëet word, maar dan dadelik weer opnuut begin te groei! Ja, vriend, sê my, wat het so `n geloof jou, my en `n God nou wel gehelp? Is dit dan nie beter en waardiger vir die menslike en Goddelike Gees in die mens om na te dink en met die verloop van tyd te ontdek, dat die maan tog iets anders moet wees as `n stuk brood waarvan die paradysvoëls kan eet nie?

[11] My grondbeginsel is: Alles ondersoek en daarvan die goeie, en wat in elke geval die naaste aan die waarheid kom, solank te behou totdat mens hieroor `n beter en sterker lig êrens vandaan gekry het. Immers, in `n pikdonker nag is `n gloeiende ligwurmpjie beter as heeltemal geen lig nie; en daarom is die ligvonkie van die siel - verstand genaamd - immers ook beter as totale duister bygeloof, waarin in die verste verte geen waarskynlikheid te ontdek is nie!

[12] Gestel dat ek `n volstrekte waarheid, wat aan my vertel is, moet glo sonder om my ook maar in die minste daarvan te kan oortuig dat dit werklik `n waarheid is, omdat die verstand en die ervaring wat daarvoor nodig is, ontbreek. Wat is so `n geloof dan anders as die blindste bygeloof?! Want watter nut het die waarheid wat ek glo, vir my as ek dit nie verstaan nie, ja my nie heeltemal kan oortuig of dit `n waarheid is nie? Waarvoor sou goud nou goed wees, as die verstand van `n mens dit nie sou kon onderskei van ander, gewone, waardelose metale nie? As `n mens dus iets glo, dan moet hy dit tog met `n bietjie verstand glo, anders maak dit vir hom immers nie saak of iets `n leuen of waarheid is nie!

[13] As jy aan my sou sê: “Ver agter daardie blou berge lê `n stad wat louter uit die kosbaarste edelstene opgebou is en die mense wat daarin woon, is almal reuse!”, dan sal ek jou, as ek blind en dom genoeg is, op jou woord glo en dan sal dit selfs `n onwrikbare waarheid vir my wees; maar as daar dan iemand anders kom wat aan my sou sê: “Sien, agter daardie blou berge lê heeltemal geen stad nie en daar is glad nie mense wat so groot soos reuse is nie!”, wat sal ek as dom, onwetende mens sonder verstand dan doen? Ek sal vashou aan wat ek die eerste gehoor het, ofskoon dit die skreiendste leuen is en ek sal met astrante spot die waarheid van die tweede afwys! Kan dit egter `n hoogs wyse God om’t ewe wees?

[14] As die Nasaréner `n God is vol van die hoogste wysheid, waaraan ek nou nie meer twyfel nie, omdat ek dit met my verstand insien, dan sou dit tog wel dom van Hom wees as Hy die mense sou leer om die leuen en die onware daarvan te erken, maar daarenteen die lig van die waarheid en die goeie daarvan sonder enige skerpte van verstand aan te neem!

[15] Jy sien dus dat jy my, wat dit betref, nie kan oortuig nie, ook nie al doen jy duisend wonderwerke nie; maak daarom in die vervolg geen grappies meer oor my verstand nie, maar laat dit in sy waarde; wys my dus maar aan waar die Goddelike Nasaréner Homself nou bevind, sodat ek op passende wyse voor Hom kan neerkniel en Hom ook kan aanbid!”

Die invloed van die liefde op die verstand

58 RAFAEL sê: “Maar vriend, jy maak jou in sekere sin bedruk oor iets waarvan jy maar net veronderstel dat ek so daaroor dink; hoe kan jy van my dink dat ek `n teenstander is van `n goeie verstand by mense?! As ek aan jou gesê het dat jy die Nasaréner nou hier met jou skerpte van verstand behoort te sien en te vind, wou ek jou maar net daarop wys dat ook die helderste verstand by verre nie toereikend is nie, maar dat dit veral `n saak is vir die gemoed, dus van die liefde, om die Een te soek en te herken, wat Self die hoogste en suiwerste liefde is! Die verstand moet hierby weliswaar nie ontbreek nie, maar dit moet voorafgegaan word deur die liefde! Sonder liefde slaag die suiwer verstand nie as sodanig nie!

[2] Die persoon van die Nasaréner is lank nie die enigste wat hierby belangrik is nie, ewemin die feit dat jy Hom in jou entoesiasme oor magiërs tot `n God maak, maar die belangrikste is wat jou hart daaroor sê!

[3] Indien jy die korrekte graad van warmte daarvoor sou besit het, dan sou jy die Nasaréner al herken het en sou dit nie nodig gewees het om my na Hom te vra nie; want liefde vind liefde gou en maklik. Maar by jou het tot nou toe nog steeds die kil, ofskoon heel nugter verstand oorheers en daarom moet jy nog steeds na Hom vra, wat so naby jou is! Dink jy dat ek daarmee die blinde bygeloof, wat julle Essene nou juis die meeste kultiveer, wil verdedig? O, dan vergis jy jou behoorlik met my!

[4] As ek hierby sê dat die suiwer wêreldse verstand nie voldoende is nie, dan wil dit sê dat die wêreldse verstand, selfs as dit `n hoë mate van suiwerheid bereik het, gepaard moet gaan met `n nog baie hoër staande, suiwer geestelike insig om die Allerhoogste te kan herken. As ek jou dit nou op so `n voor-die-hand-liggende wyse duidelik wil maak, hoe kan jy, as intelligente denker my dan verwyt, dat ek `n teenstander is van die verstand en net ware esels en osse in staat ag tot hoër insig? Merk jy dan nie hoe ver jou suiwer wêreldse verstand weer verby die doel geskiet het nie?!

[5] Sien, vir alle belangrike burgerlike lewensomstandighede het die mense so nou en dan werklik wyse wette bedink en ook bekragtig; maar daar is ook enkeles daarby wat baie wreed is, soos byvoorbeeld die meeste strafwette.

[6] Nou het `n mens `n wet oortree, vernaamlik omdat hy hierdie wet nie ken nie. Die arm van die gereg gryp hom en bring hom voor die streng stoel van die regter wat alle wette goed ken. As hy dan volgens sy suiwer wêreldse verstand `n oordeel uitspreek, dan sal hy die aangeklaagde sonder enige barmhartigheid volgens die Codex poenitentiarium (wetboek van strafreg) ter dood veroordeel.

[7] Maar het die regter, behalwe sy helder verstand ten aansien van die wêreld en die wet, ook `n liefdevolle warm en voelende hart, dan sal hy beswaar aanteken teen die kille wêreldse verstand en die volgende sê: Die wet, miskien meer uit tirannieke heersersdrif so meedoënloos opgestel, kan hier tog nie volledig toegepas word nie!? Want hier moet die duidelike totale onwetendheid met `n bestaande wet in aanmerking geneem word!

[8] Want wanneer iemand op die dak staan en iemand anders benede op die grond sien lê en met bose opset na benede bo-op hom spring om hom te dood of tog in elk geval swaar liggaamlike skade toebring, dan moet so iemand ten strengste gestraf word vir sy boosaardige moedswilligheid. Maar as iemand sommer, alleenlik net uit onverskilligheid, van die dak val en daarby ook iemand wat benede op die grond lê of toevallig verby loop, dodelik verwond, dan is hy immers volledig onskuldig aan so `n ongeluk en dan is dit `n saak van die regter om goed te onderskei watter omstandighede daartoe gelei het dat hierdie persoon tot kwaaddoener geword het!

[9] Indien `n vreemdeling, wat ons skrif, ons taal en ons wette gladnie ken nie, dadelik by die betreding van ons lande alreeds gou en maklik een van ons wette oortree, dan moet ons hom wel aanhou en hom deur middel van `n tolk met ons wette bekendmaak. Eers wanneer hy dan vir die tweede keer `n wet oortree het, waarmee mens hom bekendgemaak het, dan kan hy ook paslik daarvoor gestraf word. In so `n geval is dit nie gepas om te sê, dat onwetendheid met betrekking tot `n wet waarop in `n land eenmaal straf staan, vir niemand as `n verontskuldiging geld nie; want hoe kan iemand `n wet in ag neem waarvan hy soos bewysbaar is, nog nooit iets verneem het nie?!

[10] Kyk en oordeel nou self: Wie van beide regters het hier volgens reg en waarheid geoordeel - die eerste, wat met sy kille verstand net die letter van die wet as riglyn gekies het, of die tweede, wat in sy hart as mens `n geregverdigde mededoë gehad het met die sondaar en daardeur die gebreke en die domheid van die wet aan die lig gebring het?”

[11] ROCLUS sê: “Natuurlik die tweede!”

[12] RAFAEL sê: “Goed! Maar wat het die insig en die skerpte van verstand van die tweede regter verhoog?”

[13] ROCLUS sê: “Natuurlik die liefde in sy hart, wat hom tot erbarming met die sondaar aangespoor het! Hy wou nie die sondaar verdoem nie, daarom het hy dan ook alles kritieser begin te beproef en het daardeur op `n aantal omstandighede afgekom wat vir die sondaar ten goede gekom het.”

[14] RAFAEL sê: “Goed en waar gespreek! Wat volg nou anders daaruit vir elke mens, as dat `n deur allerlei wetenskappe en ervaringe gewekte verstand met betrekking tot alle dinge en omstandighede en rigtings eers dan `n baie skerp insig verkry, wanneer dit verwarm word deur die liefde in sy hart en deur die steeds helder oplaaiende liefdesvlam ook steeds helderder verlig word. Was ek dan `n teenstander van die verstand, omdat ek jou deur bepaalde wenke maar net daarop gewys het dat aan jou skerp verstand die eintlike skerpsinnigheid nog in `n belangrike mate ontbreek en jy dit moet verhoog met die ware liefde vir Hom, wat jy nou eers soek en wat jy vroeër nie in so `n groot mate gesoek het soos wat jy dit nou laat voorkom het nie?!”
RafaEL onthul wat Roclus diep in sy hart oor die Heer dink

59 (RAFAEL:) “Dit is wel waar dat jy heelwat oor die beroemde Nasaréner gehoor het wat vir jou ongelooflik voorkom en dat jy graag `n ontmoeting met Hom sou wou gehad het as dit sonder al te veel moeite moontlik sou gewees het; maar dat jy bepaald moeite daarvoor gedoen het, is nie so nie en jy het by jouself gedink: “Ons het tog alreeds sommige broers na Hom toe gestuur en hulle sal wel aan ons berig bring oor wat Hy onderrig en doen!” Maar hulle het hulle vervolgens volledig van julle afgeskei en het Sy studente geword en het aan julle heeltemal geen verslag oor Hom gebring nie en dit het julle `n bietjie verontrus en eers daardeur het julle van dag tot dag nuuskieriger geword om die Nasaréner persoonlik te leer ken.

[2] Maar vriend, sulke pure nuuskierigheid is nog lank geen liefde nie! Want erken dit maar self, of jou liefde vir die Nasaréner nie ongeveer dieselfde is as wanneer `n oorwonne stryder hom aan sy oorwinnaar uit pure swakheid, waarvan hy bewus is, allervriendelik oorgee, in die hoop dat die oorwinnaar tog maar nie nog meer bewys aan hom sal lewer van sy krag nie! Eintlik is jy in jou hart baie bang vir die Nasaréner en doen jy maar net asof jy vurig verlang om Hom te ontmoet; maar ek sien dat daar in jou gemoed `n heel ander wind waai. En weet jy hoe die wind in begryplike taal spreek? Luister, ek sal vir jou tolk wat hy gesê het!

[3] Hierdie wind se woorde lui as volg: “O jou, vertwyfelde Nasa​réner! Dat jy uitgespreek juis nou moes opdaag! Juis nou dat die sake van ons fyn instituut so goed op dreef gekom het! Dat mens nou juis met die Nasaréner kom aansit, wat - wie kan dan soos Hy?! - nou wonderwerke verrig waarteen ons werke suiwer verbrande as is en deur Hom baie gou verdag en waardeloos kan word. Hy het eers soos `n ware luis in ons pels ingekom wat nie meer daaruit te kry sal wees nie. Nou kom dit daarop aan om verlief te neem met hierdie haglike omstandighede. Laat ons alles moontlik doen om te voorkom dat Hy ons vyandiggesind word. Want as dit gebeur, is dit dadelik verby met ons hele instituut. Wat dan! Waarheen en wat moet ons begin? Te oorwin is Hy nooit nie; daarom moet ons hier verstandig te werk gaan en selfs in die verste verte niks onvriendeliks teen Hom laat merk nie, maar Hom steeds met die grootste beleefdheid behandel en ons aan Hom so vriendelik en diensbaar as wat maar moontlik is, bewys, dan sal Hy, van wie mens kan sien dat Hy `n goeie Mens is, verseker nooit die swaard teen ons opneem nie en ons in elk geval met rus laat!”

[4] Sien, vriend, dit en nog `n heelwat ander dinge meer bevat julle innerlike lewenswind, waarteen jy waarskynlik nouliks iets anders kan inbring as net te verklaar, dat alles wat ek nou gesê het, `n leuen is, wat egter ook nie sal deug nie, omdat ek aan jou dan dadelik dokumente sou laat sien wat deur jou geskryf is en waarvan die skandelike inhoud hier waarskynlik baie opsien sou veroorsaak. En dit sou nou juis die stukkie wees, wat jou hare, wat reeds behoorlik grys is, te berge sou kon laat rys! Het ek nou gelyk, toe ek aan jou gesê het dat jy dus net moes probeer om met daardie skerp verstand van jou die beroemde Nasaréner te soek? Wat het jy nou op dit alles te sê?”

[5] Diep getref, sê ROCLUS: “Ja, liewe vriend, as jy ook my mees geheime gevoelens kan lees, dan hou elke verdere gesprek met jou op en moet ek nou in alle erns voor jou, jongeling, neerkniel en jou om vergifnis vra vir alles wat ek aan jou gesê het!”

[6] RAFAEL sê: "Sien, ook dit moes uit jou uitkom en nou kan jy eers aan die Nasaréner voorgestel word, volg my daarom nou!”

[7] ROCLUS het nou die baie verleë klinkende woorde gespreek: “Ja, vriend, dit is alles baie mooi en baie verhewe! Ja, ja, daar lê `n - hoe sal ek dit sê - `n groot waardigheid daarin en dit is `n onmeetlike groot eer om aan die magtigste en mees verhewe Mens van die hele aarde voorgestel te word! Ja, ja, dit is dit! Maar as so `n volmaak Goddelike Mens by al Sy ondeurgrondelike vermoëns om wonderwerke te verrig ook die merkwaardige vermoë besit om mense soos ons geheel en al te deursien en aan `n mens, soos ek, dadelik voor die hele wêreld sy hele lewensverloop te vertel, - weet jy, dan is dit gladnie meer aangenaam om met so `n Godmens kennis te maak nie! En ek sou nou liewer hiervandaan wou wegloop as om nog langer hier te bly! Bowendien het dit al byna aand geword en tuis het ons vandag nog heelwat werk om te doen, - en jy sal ons daarom wel wil verontskuldig as ek nou jou andersins baie gewaardeerde aanbod afwys, dit wil sê, as dit nie juis so noodsaaklik is dat ons met die beroemdste van alle beroemdes kennis maak nie. Natuurlik, as jy dit as iets goeds en noodsaaklik vir ons beskou en dit wil hê, dan spreek dit vanself dat ons onsself teenoor jou, as ons in geestelike opsig grootste weldoener, sekerlik nie weerspannig sal gedra nie; maar eerlik gesê, vind ek dit op die oomblik werklik nie baie aangenaam om met iemand wat met mag en wysheid so immens groot is, so naby onder oë te kom nie, omdat jy jouself langs so iemand maar al te baie volkome soos niks sal begin voel! Jy word `n duisendvoudige niks nie, terwyl die teenparty met Sy ondeurgrondelike alles-in-alles in Sy alsiendheid maar net steeds meer aan krag wen. So `n gevoel van nietigheid is pynlik en laat die hart pyn; daarom verheug ek my dan nou ook nie meer so besonders daaroor om voor die aangesig van die beroemde Nasaréner geplaas te word nie.”

[8] RAFAEL sê: “As julle Hom nie leer ken nie, verbeur julle die ewige lewe van julle siele! Bowendien het jy juis nou immers self heel goed opgemerk, dat jy, om alles te hê, alleenlik net die Nasaréner hoef te hê! Nou is daarvoor nog geleentheid, maar nog net tot môre vroeg; Sy vertrek vind môre baie vroeg in die oggend plaas, dit staan verseker vas. Waarheen Hy gaan, weet behalwe Hy heeltemal niemand nie! Daarom moet julle die geleentheid aangryp, as julle ewig wil lewe!”

[9] ROCLUS sê: “Wel, lei ons dan na Hom toe! Onder sulke omstandighede sal Hy ons tog wel nie om die lewe bring nie?!”

[10] RAFAEL sê: “Aan julle die ware lewe gee, ja, dit sal Hy doen, maar van die skynlewe wat julle nou lei, sal Hy geen haar krom nie! Volg my dus, soos wat ek alreeds vroeër aan jou aangebied het!”

Die wese van die liefde

60 Nou eers besluit Roclus om RafaEL na My toe te volg en moedig die ruim dertig treë af te lê. Daar Ek egter by Cirénius, soos tevore, nog aan tafel gesit en met hom `n aantal regeringsmaatreëls bespreek het en RafaEL ons Roclus in die rigting van Cirénius gelei het, het hy (ROCLUS), toe hy ongeveer twintig treë gestap het, gesê: “Ja, nou lei jy my weer na die oppergoewerneur, met wie ek alreeds vroeër alles bespreek het?! Die nou aan my welbekende Cirénius sal tog sekerlik nie die gewilde Nasaréner wees nie?"

[2] RAFAEL sê: “Sekerlik nie; maar die Man wat aan sy regterkant vlak langs hom sit en heel eenvoudig daar uitsien, dit is Hy! Jy weet nou wie Hy is en nou kan jy self na Hom toe gaan!”

[3] ROCLUS sê: “Dit sou maklik gewees het, - nog maar ruim tien treë en ek staan vlak by Hom! Maar wat moet ek dan sê, hoe moet ek Hom aanspreek?”

[4] RAFAEL sê: “Maar jy, met jou verstand, jou kennis en jou ervaringe, is jy verward en weet jy nie hoe jy dit moet doen nie?! Dit is selfs vir my ietwat onduidelik! Gaan daarheen en sê: “Majesteit en Heer, hier voor U staan `n hongerige en dorstige man, voed sy siel!”, dan sal jy daarop wel dadelik `n passende antwoord ontvang!”

[5] Roclus het dit met `n bevreesde hart gedoen en EK het My met `n ernstige, vriendelike gesig na hom toe gewend en sê: “Vriend, van Tirus en Sidon na Cesaréa-Filippi en van daar na hier is duidelik `n kleiner afstand as van hier na Agter-Indië, waar die oosterse Sihiniete ver oor die hoogste gebergte van Indië `n geweldige muur aangelê het! Daar het jy die waarheid gesoek - en ook weer nie die waarheid nie; want ook al sou jy die waarheid gevind het, dan sou jy die waarheid nogtans nie herken het nie! Sou jy dit egter herken het, dan sou dit jou nie geval het nie; want as die waarheid nie volledig verenig is met die liefde nie, dan lyk dit soos die sonlig in die noorde. Dit verlig ook die aarde; maar omdat die lig sonder warmte is, skenk dit aan die grond geen lewe nie en is alles verstar soos in die dood!

[6] `n Regter soek volgens die wet ook die volle waarheid. Die misdadiger word met alle moontlike middele gedwing om die volle waarheid te erken en onder streng eed word getuies gehoor. Ten slotte kom die volle waarheid aan die lig; maar wie het voordeel daarvan? Dit is ook `n waarheid sonder liefde, dus `n lig sonder warmte en lei tot die dood! En sien, so `n waarheid het ook jy gesoek en grotendeels gevind, - weliswaar het dit jou innerlik nie tot lewe gewek nie, maar dit het jou gees gedood, wat die liefde is in die hart van elke mens.

[7] En omdat jou gees as’t ware doodgedruk was deur die massa van die star, materiële waarheid, kan dit nie anders as dat jy elke spoor van die bestaan van `n God verloor het nie, omdat God ook maar net suiwer liefde is in Sy oerwese en net deur die liefde weer begryp kan word!

[8] Jy het wel `n duistere, vae vermoede daarvan gehad, dat die liefde die basiselement van alle wesens en dinge is; maar wat liefde self in wese is, dit het jy nie geweet nie en jy kon dit ook nie weet nie, omdat jou gevoel en die sintuie van jou siel nooit daardeur geïnspireer is nie.

[9] Jou kennis oor die wese van die liefde was gelyk aan die kennis wat jy oor die wese van die sterre het. Hulle gee lig, maar hul lig produseer geen warmte nie en jy kan onmoontlik te wete kom, deur middel van verstandelike kennis, of hul lig miskien ook afkomstig is van `n vuur.

[10] By die son egter voel jy die warmte en is jy van oordeel dat dit `n vuur moet wees en wel `n onmeetlik magtige vuur, omdat dit van `n enorme groot afstand, wat aan jou nie heeltemal onbekend is nie, in staat is om die aarde nog so aansienlik te verwarm.

[11] Van die maan beweer jy die volslae teendeel, omdat jy van hierdie planeet nog nooit enige warmte gevoel het nie. Van die ander sterre beweer jy heeltemal niks nie, omdat jy van hul invloed nog nooit iets anders as net die skaarsste lig ondervind het nie.

[12] En omdat jy van die sterre wat vir jou klein voorkom, maar so weinig vir jou waarnemingsvermoë gekry het, is jy ook nooit vanuit `n gebied van jou lewe min of meer aangespoor om daaroor na te dink wat sterre nou tog eintlik is nie, of die lig wat hulle gee vuur is of nie, of dat hulle liggame met massa is, of miskien maar net warmte- en gewigslose ligpuntjies is nie.

[13] Om egter `n voorstelling van iets te kan vorm is dit natuurlik wel noodsaaklik om eers daaroor te begin nadink. Maar om in `n sekere sin gemotiveerd oor `n saak te kan nadink, moet mens wel vind dat die saak dit werd is; die waarde hang egter altyd af van die liefde wat mens vir `n saak verkry het.”

Die insigtelike vermoë van die liefde, die ontoereikendheid van rede en verstand

61 DIE MEESTER: “Liefde is weer `n gevolg van die stimulering van die innerlik lewe waarop iets ingewerk het.

[2] Die innerlike lewe is liefde, dus `n vuur met alle warmte. As hierdie vuur gevoed word deur die inwerking van iets wat self vuur in hom het, soos wat die vuur van `n vuurherd gevoed word deurdat mens goeie brandhout daaraan toevoeg, dan sal dit lewendiger begin brand, dit word steeds warmer en lewendiger en kry meer beweging vir dit wat daar brand. Die vlamme word digter, hul lig helderder en die siel sal spoedig baie lig kry oor iets wat aan hom vroeër heeltemal onbekend was. Daardeur word die liefde vir die saak steeds groter en groter en mens hou nie op totdat mens dit deur en deur ken en dit heeltemal duidelik is wat mens daaraan het en wat alles daarin vervat is nie. Dit gebeur egter net wanneer die liefde vir die saak steeds groter en intensiewer word.

[3] As die lewe nêrens deur iets aangespoor word nie, dan bly dit koud en bekommer dit nie in die minste oor iets nie, ook al is dit in sigself nog so gedenkwaardig, soos wat ook die vlam nie lek aan die stukke hout wat te ver daarvan lê nie.

[4] Die mens moet dus deur iets geïnspireer word om warm, lewendige gedagtes daaroor te kry. Deur die koue waarheid, wat `n skynsel is van die verre sterre, kan die innerlike lewe nooit geïnspireer word nie, omdat die innerlike warmte daarvan nie daardeur toeneem nie, maar net minder word.

[5] Jy het tot nou toe alles met jou yskoue verstand gesoek en die hefboom vir jou soeke was jou net so koue skerpsinnigheid, wat niks as waar aanvaar wat nie met `n sintuig waarneembaar was nie.

[6] So het jy God met die rekentafel in die hand gesoek, jy het probeer om die A te vind, terwyl jy nie eers die hooflyne gevind het wat hierdie veelseggende letter ten grondslag lê nie. Jy het op die sneeu- en ysvlaktes van die noorde plante gesoek, egter niks gevind nie, ofskoon die lig van die sneeu jou byna verblind het.

[7] Ek bedoel hier met die sneeu- en ysvlaktes die kil oordelende verstand en die nog killer berekende skerpsinnigheid, wat tot geen enkele innerlike geestelike sienswyse in staat kan wees nie, omdat dit as growwe materie homself onmoontlik kan laat beweeg deur iets suiwer geesteliks.

[8] Baie het jou opgeval, soos byvoorbeeld die steeds terugkeer van dieselfde vorms in die natuur wat vir jou kreatief voorkom. Jy het aan `n permanente konsolidering, dus `n voortdurende versterking, van `n sigself bewuste, vergrote, intelligente lewenskrag gedink, wat in staat is om alles te deurdring en na hom te trek, uit die ruwe grondkragte dan steeds weer dieselfde vorms te voorskyn toor. Die hele aarde, maan, son en ook die sterre beskou jy as `n tempel, waarin ten slotte nou wel louter onsigbare magiërs woon. Bowendien het jy in Indië nog menige skynbare bevestiging daarvoor gekry en om hierdie rede word jy toe die een wat die belangrikste rol gespeel het by die inrigting van julle toorkamer in Essea.

[9] Maar omdat jy dit alles met jou kille verstand gedoen het en jou gemoed daarby nooit laat ontwaak het nie, het jy ook nie die grond van die lewe gevind nie, hoe naby jy ook daaraan gekom het met jou skerpsinnigheid en het jy jou weer in die koue en dooie materie verdiep, hierin jou heil gesoek en wou hierin ook die heil van alle ander mense gewortel sien.

[10] Jou saak gaan nou al geruime tyd met besliste sukses vooruit; want jy was en is nog die hoof van hierdie instituut, wat baie geskik is om die onkundige mensdom in die duisterste bygeloof en om die denkende mense kompleet in die grootste materialisme te laat versink. Jy het wel alreeds heelwat lewende afgodetempels vernietig, maar jy het niks beters in die plek daarvan gestel nie. In jou was die dood en jy het in hom selfs `n welkome gas gevind; want die nie-wees was by jou die hoogste lewensgrootte wat hemelhoog bo alle ander was.

[11] Waarom het jy eintlik so geword? Omdat jy nooit in jou hart enige liefde laat ontkiem het nie! Jy het jou innerlike lewensvuur nie aangewakker tot `n, al was dit maar `n matige, vlam nie! Noudat jy egter selfs die buitenste laag van jou hart nog nooit flink geaktiveer het nie, hoe het jy dan die binneste en selfs die sentrale lewenselemente van die geestelike deel van jou hart ook maar enigsins kon aktiveer, waardeur spoedig jou hele hart in die vlam van die ware lewe vinniger sou geklop het en jou bewussyn sou verlig het om jouself goed te leer ken en as gevolg daarvan vir God?!”

Die liefde en sy lig wat tot insig lei

62 DIE MEESTER: “Jy kan nou wel hieruit aflei dat die mens net met sy suiwer rede en sy verstand, ook al is dit hoe helder en skerp, niks kan begryp van alles wat geestelik is nie. Hy kan die lewe en die essensiële einddoel daarvan nie begryp nie; want die rede en verstand setel vernaamlik in die brein en die bloed wat die brein in `n sekere aktiewe spanning hou, waardeur dit voortdurend in staat is om die indrukke en beelde van die materiële buitewêreld op te neem, hulle te vergelyk wat hul vorm en werking betref en uiteindelik `n reeks gevolgtrekkings daaruit vorm.

[2] Maar dit is alles dinge en afbeeldinge van die materie, waarin die sintuie van die hoof nooit iets geesteliks kan ontdek nie. En omdat die lewe immers maar net iets geesteliks kan wees, kan dit ook maar net in en deur homself begryp word.

[3] Daar moet in die mens dus nog ander sintuie aanwesig wees, waarmee hy ook die geestelike lewenselement in homself kan voel en sien en so ook geleidelik in al sy dieptes, verbindinge en relasies kan begryp.

[4] Wat is nou die innerlike sintuie? - Kyk en luister! Daar is eintlik maar één enkele sintuig en dit heet liefde, wat woon in die hart. Hierdie sintuig moet veral gesterk, ontwikkel en gesuiwer word en alles wat die mens doen, wat hy wil, wat hy dink en waaroor hy `n oordeel vorm, moet deur die lewenswarme ligvlam uit die vuur van die suiwer liefde verlig en deurlig word, sodat alle geeste ontwaak op die oggend van die lewensdag wat in die hart van die mens aanbreek.

[5] As alle lewensgeeste in die gedagtes, woorde, dade en werke wakker word, sal hulle in beweging kom en die mens, wat vol is van die innerlike geestelike lig, sal hulle spoedig en maklik gewaarword, omdat hulle alreeds vandat hulle gewek is, hulleself in allerlei vorms begin uitdruk. Hierdie vorms is nie toevallig en sonder betekenis nie, maar hulle kom almal ooreen met `n sigbare geestelike aktiwiteit uit die sfeer van God se orde.

[6] So-iets kan die mens met sy verstand en sy ydele rede nooit sien nie, maar net met die lewensvlammende oë van sy gees, wat die liefde is.

[7] Daarom kan jy die volgende as `n vaste norm aanneem en daarvolgens sê: Geen enkele op die buitewêreld gerigte verstand kan ooit deurgrond en sien wat daar in die mens leef nie; dit kan net die gees in die mens doen. En daarom kan niemand ook vir God ken nie, as net die gewekte en volop aktief geworde gees van God in die hart van die mens, wat net soos God Self die suiwerste liefde is en `n ewige Sabbat in die hart van die mens.

[8] Sien, hierdie alleredelste deel in jou hart het jy nog nooit versorg en jy het ook geen vermoede gehad van die waarde daarvan nie en daarom is dit heel begryplik dat jy `n oortuigde godloënaar geword het en ongeag al jou soeke nooit op die spoor van die ewige Godheid wat alles geskape het, alles deurdring en onderhou, kon kom nie!

[9] Ook nou sal dit egter nie so maklik vir jou wees om die Godheid in Sy ware wese en werk heeltemal tot op die fondament te leer ken nie, omdat jou brein met sy produkte alreeds te verhard is. Jy sal `n geweldige liefdevuur in jou hart moet ontsteek, jou Essenedom heeltemal moet opgee en jouself moet verootmoedig in al jou lewensfere en lewensverbindinge en jy sou `n heeltemal nuwe mens moet word; want al jou lewensteorieë en lewensopvattinge wat jy tot nou toe gehad het, is volgens die innerlike en enigste waarheid fundamenteel onwaar en vals, sodat jy hiermee maar nooit in die voorportaal van die innerlike Goddelike lewe sal kom wat homself in jou bevind nie!

[10] Maar aan jou is nog nie alles verlore nie, ja, jy sou selfs nog iets groots kon bereik; maar dan sou jy volledig uit vrye wil deur self te handel en dit self te wil, `n nuwe mens moet word en vanuit jou innerlike oortuiging ooreenkomstig jou kragte daartoe moet bydra dat die sinlose optrede van julle instituut ophou, omdat dit andersins onmoontlik vir jou sou word om ooit tot die ware lewe van jou innerlike geestelike mens deur te dring. Want die innerlike lewe in die mens is die hoogste waarheid, waarin jy geheel moet oorgaan; maar hierdie hoogste waarheid kan nooit as te nimmer gedy as dit deur aktiwiteite van leuens en growwe bedrog gevoed moet word nie.

[11] Elke stap en tree wat jy neem, moet van die hoogste en diepste waarheid in jou denke, wil, dit wat jy spreek en jou handel vergesel wees, indien die ware, innerlike lewe in jouself tot die helderste waarheid moet word; as dit nie van Alfa tot Omega die geval is nie, dan, luister goed, is die innerlike lewe in jouself die ergste leuen!

[12] Nou weet jy so ongeveer hoe dit met jou suiwer rede en met jou skerp verstand gesteld is! Jy het nou die vrye keuse, of jy die ewige lewe wil bereik of die ewige dood! EK IS egter die Een, wat EK IS! Ek kan aan jou die ewige lewe gee, maar jou ook oorlaat aan die ewige dood!

[13] Van wat Ek nou aan jou gesê het, sal nie die geringste ooit nagelaat word nie! Hierdie aarde en hierdie sigbare hemel sal in hierdie gestalte, vorm en wese vergaan, - maar hierdie woorde van My ewig nooit nie! Doen nou wat jy wil! Ek is nog `n kort tydjie hier!”

Roclus en sy metgeselle pleeg oorleg met mekaar

63 Roclus en al sy elf metgeselle het begin om hewig agter hul ore te krap en het nie geweet wat hulle My nou daarop moes antwoord nie.

[2] ROCLUS het na hulle toe gegaan en dit as volg met hulle begin bespreek: “Ek het dit alreeds vantevore gedink, toe die jongeling aan my gesê het dat ek na die Nasaréner moes gaan, dat Hy Hom dan veral sou rig op die vernietiging van ons instituut tot heil van die volk; veral dit skyn die wonderwerkende Nasaréner die meeste te hinder! Maar Hy sal ons tog nie al te maklik skrik maak met al sy teosofiese frases nie!

[3] Daar blyk wel baie waarheid in Sy woorde te wees, maar ons goedingerigte instituut sal Hy nogtans nie maklik tot `n val bring nie! Hiermee wil ek julle egter niks voorskryf nie; julle kan doen wat julle wil, - want julle is ewe goed meesters van die saak as ek!”

[4] `n ANDER PERSOON, wat intussen ook vanuit Cesaréa-Filippi hiernatoe gekom het, sê: “Vriend Roclus, ek het vanaf die begin tot nou toe met die grootste aandag na die hele bespreking geluister en noulettend waargeneem wat alles hier gebeur het en ek moet nou openlik aan jou erken dat jy egter ongelyk het met jou beweringe en jou geestelike blindheid is om van rasend te word! Jy praat openlik so en by jouself dink jy heimlik iets heel anders! Teenoor die jongeling verafgod jy die beroemde Nasaréner en by jouself beskou jy Hom as `n magiër van die oudste en mees geheime skool van Egipte! Ons weet nou tog waarop die magie en die uitsprake van byna alle bekende orakels gebaseer is!

[5] Dink tog eers na of jy `n toorkuns ken, waarmee mens in `n enkele oomblik `n stuk graniet in die suiwerste goud kan verander! Hierdie wonderwerk alleen maak tog al ons wonderwerke tot niet, wat op niks anders as op die allerpuurste bedrog gebaseer is nie! Betrag ook eers daarnaas hierdie pragtige nuwe huis, die tuin met sy wye ringmuur, die hawe met sy skepe, kyk na al die menigte glansryke vrugtebome in die tuin, die slingers wynranke vol van die kosbaarste druiwe! Vier uur gelede was hierdie plek nog `n woestyn, waar ek self nog gewees het omdat ek by die see iets moes doen. Kyk nou eers na hierdie woestyn! Wat `n weelde, wat `n seën!

[6] Kan `n mens dit bewerkstellig deur `n bepaalde soort magie wat tog deur en deur aan ons bekend is? Ek sê aan jou: Daar hou alles wat tot nou toe aan ons bekend was, op; al ons kennis is leuens en bedrog en deug vir niks meer nie! As ons onsself in die toekoms langs hierdie Elohimmens nog staande wil hou, dan is dit duidelik dat ons moet doen wat die Nasaréner jou in alle vriendelikheid aangeraai het!

[7] Ek behoort weliswaar nie aan julle geheime raad nie en het eers `n paar uur gelede na julle toe gekom; maar soveel kan ek julle vanuit wat ek noulettend waargeneem het, wel sê, dat dit met ons nobele leuen- en bedroginstituut totaal verby is! Dit sou die grootste dwaasheid wees om onder sulke omstandighede nog in sekere sin die hoof te wil bied teen die God uit Násaret!

[8] Bowendien sien ons immers tog almal baie duidelik dat al die Romeinse hoogwaardigheidsbekleërs en maghebbers Sy intiemste vriende is! Hy hoef maar net te sê: “Sorg dat hierdie instituut verdwyn!” en dan is ons aan bande gelê vir alle tye! Wat doen ons egter dan daarna?! Ek is daarom in hierdie geval selfs baie beslis van mening dat ons dit moet aanneem en moet gehoorsaam wat hierdie Elohimmens uit Násaret jou in alle vriendelikheid aangeraai het!

[9] Verder is dit `n werklik slegte veronderstelling van jou - ek sê dit openlik en sonder enige terughoudendheid in jou gesig, - dat jy hierdie duidelike Elohimmens voor ons dit wil toereken dat Hy jou maar net so behandel het omdat Hy ons instituut as `n uiteindelik hinderlike versperring sien vir wat Hy onderneem! Dit is immers meer as belaglik! Sal ons armsalige instituut nou vir Hom `n remskoen op Sy weg wees?!

[10] Vir jou en julle almal sê ek: “Ewemin as wat ons in staat is om die maan tydens sy opgang te hinder, ook al sou ons nog so enorm daarteen blaas en skreeu, sal ons oppervlakkige instituut vir hierdie almagtige Elohimmens `n hindernis op Sy weg wees! Hy hoef selfs nie eers daarheen te blaas nie, maar net sommer `n bietjie te wil en al ons goedere soos geboue, mure, katakombes en al ons toorapparate sal lug word! Wat moet ons daarna doen? Daarom is dit nou hoog tyd dat julle tot beter insigte kom!

[11] Gaan daarom na Hom toe en sê - maar eerlik getrou en waaragtig, - dat jy en ons almal verseker wil doen wat Hy jou aangeraai het! Want ons kan met hierdie ruil onmoontlik iets verloor as ons ons instituut heeltemal so inrig soos wat Hy dit wil. Daardeur word Hy dan Majesteit en Heer van ons instituut en ons wil en sal Sy getrouste studente wees. - Is julle dit daarmee eens?”

[12] DIE MEESTE sê: “Heeltemal, - as Hy ons maar net as Sy studente wil aanneem!”

[13] Die goeie spreker, wat RUBAN geheet het, sê: “Dit sal Hy doen, dit weet ek verseker, omdat Hy so `n buitengewoon menslike, vriendelike gesig het! - Wat dink jy daarvan, Roclus, wil jy nog steeds iets doms uitbroei?”

Ruban pleit by sy metgeselle vir die Heer
64 ROCLUS sê: “Ja, ja, jy het gelyk, ook ek dink so daaroor! Maar as Hy dit nou eers net vir ons sou wou doen op voorwaarde, dat ons ten slotte al ons leuens aan die volk bekend moet maak en al die aardse skade moet vergoed, wat ons aan hierdie volk deur ons toorbedrog aangerig het?! Wie van julle sin het om hierdie neut te kraak, moet dit maar doen; ek voel voorlopig nog weinig lus daarvoor om my daarna deur die volk te laat toetakel! Dit is `n baie netelige saak!

[2] Ek wil egter eers weet wat Hy nou eintlik in hierdie opsig van ons verlang! Daarom sal ek dan nog `n keer na Hom toe gaan en sien en hoor wat Hy in hierdie opsig alles vir eise aan ons sal stel; want van `n ontmaskering voor die oë van die volk deur onsself kan daar absoluut geen sprake wees nie!”

[3] RUBAN sê: “So-iets sal Hy sekerlik nie van ons verlang nie; want Hy sal dit beter weet as ons almal! Dit is geen sprong in die duister nie; in die hele natuur wat aan ons bekend is, moet die een uit die ander voortkom! Dat ons met ons drogmiddels soms spronge gemaak het, wil nog nie sê dat Hy ook so met ons sal doen nie! Gaan daarom na Hom toe en doen heel openlik wat ek jou nou aangeraai het.”

[4] ROCLUS sê: “Ja, maar ek doen dit maar net omdat ek dit wil doen, nie omdat julle dit wil hê nie en omdat jy, Ruban, my dit aangeraai het nie!”

[5] RUBAN sê: “Dit is vir my om die ewe om watter beweegredes jy iets doen, as jy maar net die regte ding doen! Maar weet jy, eerste onderdirekteur en hoof van die afdeling buitelandse aangeleent​hede van die instituut, dit is nog altyd jou ou, hoogmoedig klinkende manier van spreek en handel, dat jy by die beste raad wat `n ander persoon aan jou gee, sê: “O, dit het ek alreeds lankal ingesien en by myself gedink en ek sal dit nou ook doen, omdat ek dit self so wil!” Of die Goddelike Nasaréner ook vir altyd daarmee tevrede sal wees, weet ek nie; want Hy skyn `n groot vyand te wees van hoogmoed, ook as dit maar net skynbaar is! Ek het, begryp jy, eerlik gesê, nog nooit gespog oor my rede en die besondere skerpsinnigheid van my verstand nie; `n goeie eienskap van my gemoed is egter, dat ek gou in `n mens raaksien hoe dit met sy manier van voel en dink gesteld is.

[6] En daarom ken ek die Goddelike Nasaréner tot sover al heel goed, sodat ek weet hoe Hy is, wat Hy wil en wat Hy wens. Deemoedigheid skyn by Hom boaan te staan, waarsonder waarlik van geen liefde en nog minder van volle waarheid sprake kan wees nie. Maar ja, ons uitgangspunt is sodanig dat elke blik van ons, elke stap, elke woord en elke handeling teenoor ons medemense die grootste bedrog en mees geraffineerde leuen is, en volgens die reëls van ons orde ook moet wees, omdat ons slagspreuk is dat elkeen deur ons bedrieg en belieg moet word omdat elkeen dit self so wil hê.

[7] Maar dit is geen beginsel van die Goddelike Nasaréner nie. Sy slagspreuk is sekerlik maar net: “Die volmaakste en suiwerste waarheid en Sy geregtigheid tot elke prys, ook al raak dit die bestaan van die hele wêreld!” Neem jouself daarom in ag; want jy staan voor `n Regter, wie se vermoë om te sien ook tot in jou diepste gedagtes reik! Neem jouself dus in ag met alles wat jy sê of doen, want anders gaan heelwat verkeerd!”

[8] ROCLUS sê: “Ja, my liewe, goeie broer Ruban, omdat jy dit alles so goed weet, moet jy maar in my plek na die Nasaréner toe gaan en na jou eie goeddunke alles met Hom reël en dan moet dit ook vir ons almal goed wees; want teen so `n geweldige stroom kan mens nie swem nie! Gaan en doen dit en ek sal jou bowendien nog heel dankbaar daarvoor wees!”

[9] RUBAN sê: “Waarom nie? As julle my almal daartoe volmag gee, dan wil ek daardie guns graag vir julle doen, - selfs baie eerder as om nog langer `n nuttelose volksbedrieër te wees!”

[10] AL TWAALF sê: “Ja, ons gee aan jou volmag daarvoor en ons sal dit heeltemal eens wees met wat jy met die Nasaréner sal ooreenkom; want ons Roclus is wel `n baie voortreflike direkteur vir ons buitelandse leuen-en bedrogsake en hy is `n uitstekende politikus; maar die ligte sfere van die waarheid was nog nooit sy gebied nie, hy sou baie onhandig daarmee handel. Dit is daarom beter dat jy in sy plek gaan en alles goed en doelmatig met die Goddelike Nasaréner bespreek!”

Ruban wend hom tot die Heer
65 Nadat RUBAN hierdie volmag gekry het, kom hy na My toe en sê, toe hy heeltemal by My was: “Majesteit en Heer vol ware Goddelike krag! Omdat Roclus, om seker nie onbekende redes nie, nie na U durf kom nie, soos ook geeneen van sy elf metgeselle nie, het hulle aan my volmag gegee om met U, Allerwaaragtigste, alles met betrekking tot ons afkeurenswaardige instituut te bespreek. Daarna sal alles wat U maar wil, beslis gebeur en ons wil selfs graag die hele instituut aan U ter beskikking stel en almal U studente word! Sê U nou dus barmhartig wat U wil is, wat vir ons almal sekerlik gewyd is, dan sal ons streng daarvolgens handel! Wil U egter dat die instituut heeltemal ontbind moet word, sê U dit dan; want ons het almal ook wat dit betref, ooreengekom dat die instituut heeltemal ontbind moet word, as U dit verlang!”

[2] EK sê: “Jy is `n eerlike siel, daarom is jou huis dan ook die vlamme ontsien! Maar kyk, as Ek wil hê dat julle instituut ontbind moet word, dan sou Ek dieselfde daarmee kon doen as met daardie groot rots in die see, waarteen alreeds heelwat skepe in die storm te pletter geslaan is! Sien jy die rots nog?”

[3] RUBAN sê: “Ja Heer, ek sien dit en ken dit ongelukkig maar al te goed; want ek het self eenkeer byna teen die rotswande verongeluk!”

[4] EK sê: “Hy word vernietig, sodat hy voortaan vir geen enkele skipper meer gevaarlik sal wees nie!”

[5] Op daardie oomblik is die rots, wat in geheel `n inhoud van meer as tienduisend kubieke vadem gehad het, tot op die bodem van die see opgelos, sodat nie net geen spoor daarvan oorgebly het nie, maar ook op die groot plek niks te merk was van enige troebelheid in die water nie. Wel het almal met die grootste verbasing op die plek `n sterk golfslag gesien, wat natuurlik ontstaan het deurdat die water wat voorheen die groot rots omgewe het, in die hol ruimte gestort het en van nou af aan `n ononderbroke watermassa gevorm het.

[6] Toe ons RUBAN dit sien, is hy met angs vervul en het met bewende stem gesê: “Dit is dus presies soos wat ek aan Roclus gesê het! Daar hou die magie op en gaan dit om die naakte waarheid in sy plek! Wat U nou, o Majesteit en Heer, met die kwaadaardige rots gedoen het, sou U byvoorbeeld ook net so maklik met die hele aarde kon doen en des te sekerder met ons slegte instituut! Daarom kan ek nou niks anders sê nie as: “Majesteit en Heer, laat U wil geskied! Want U is geen mens nie, maar God se Gees woon ten volle in U! Mag U met ons almal, arme sondaars, medelye hê en baie barmhartig wees! U alleen is alles in alles en net U kan alles doen, vir U is niks onmoontlik nie!”

Raad en toespraak van die Heer, gerig aan die Essene

66 (RUBAN:) “Maar wat moet ons met ons instituut van leuens en bedrog doen?”

[2] Ek sê: “Dit vervul met liefde en waarheid en glo in My Naam en handel volgens My leer! Want as julle dit in volle erns sal doen, dan sal julle nie meer met bedrog en leuens nie, maar met alle waarheid en egte liefde diensbaar kan wees aan die wêreld; maar alle instrumente vir die bedrieglike magie moet deur julle verwerp word. En is daar die een en ander by wat in sigself goed is - soos elektrofore (elektrisiteitsopwekkers - toestelle om die elektrisiteit wat daarin opgewek word, lank te bewaar) en nog meer dergelike masjiene, - wanneer, op natuurlike wyse gebruik, nuttig blyk te wees, maak daarvan dan geen verkeerde nie, maar `n ware gebruik, wat beantwoord aan die natuur van die saak en onderrig die volk wat dit is en hoe die masjien, natuurkundig gesien, werk, hoe dit gebou is, dan sal julle daarmee waarlik baie goed kan bewerkstellig!

[3] Let nooit op die oordeel van die wêreld nie; want die wêreld is en bly erg en boosaardig; - leuens, bedrog en hoogmoed is haar hoofelemente!

[4] Ek sê aan julle, dat julle in My Naam berge sal kan versit en nog groter dinge kan doen as wat Ek Self nou doen; maar nooit mag die gedagte in julle opkom dat julle iets sou gedoen het vanuit julle krag en mag nie; want dit bestaan nie op hierdie wêreld nie! Net deur die Krag van God se Gees sal alle dinge vir julle moontlik wees wat vir die mense van nut kan wees!

[5] Alle krag sal eie wees aan `n gemoed wat waarlik aan God toegewy is en dit solank iemand daarby nie oordryf nie. Aanvaar iemand egter vir eie belang daarvoor egter eer en geld, dan sal hy oombliklik die eienskap wat God se Gees aan hom verleen het, volledig verloor!

[6] Niks moet julle méér vermy as die rykdom van die wêreld nie en diegene wat hierdie rykdom vereer; want daar bestaan op die hele wêreld geen slegter mens as die een wat na aardse skatte hunker en suinig is nie; want so iemand vervloek inderdaad die liefde en alle waarheid van die hart, wat uit God kom.

[7] Wanneer sulke mense na julle toe kom, wys hulle dan die deur en maak dit aan hulle duidelik dat God se Woord en Sy krag nooit as nuttelose voer aan die weerbarstige aardse varke voorgesit moet word nie! Julle moet hulle hierom weliswaar nie vervloek nie en ook nie verwens nie, want aan God se Gees kom toe alle toorn en alle wraak! - Maar hulle word alreeds voldoende gestraf deurdat hulle met beslistheid die deur gewys word en julle vriendskap van hulle weerhou word!

[8] As sulke mense na julle kom wanneer onheil hulle oorgekom het, gee aan hulle dan geen gehoor nie; want hulp sal hulle harte nie beter maak nie, - inteendeel: hulle sal daarna nog versigtiger en slimmer handel vir hul goudsakke. Hulle sal julle egter uitlag en bespot en julle hulp as leë grootpratery verklaar en julle uitskel vir luie praters en bedrieërs! Julle moet julle nie daarmee inlaat nie; want God se krag, wat deur julle werk, moet net in woorde en dade diegene ten goede kom wat hulle dit waardig gemaak het in die volle nederigheid van hul harte!

[9] Sodat julle egter weet wat julle voortaan alles in My Naam moet weet en kan doen, moet julle na daardie jongeling daar gaan; hy sal julle `n boek gee waarin julle al die nodige sal vind! - En nou moet Roclus nog na My toe kom; want Ek het nog die een en ander met hom te bespreek! Gaan na hom toe en vertel hom dat Ek dit so wil!”

[10] Roclus het weliswaar `n baie suur gesig getrek toe Ruban My uitgesproke wens aan hom meegedeel het. Maar hy het nogtans gegaan, na My gekom en baie diep voor My gebuig.

[11] EK het hom heel vriendelik aangekyk en het op vraende toon aan hom gesê: “Wel, My skerpsinnige vriend, wat dink jy nou oor My? Wat vind jou skerp verstand van My en wat voel daarnaas jou hart? Jy het immers vroeër aan die jongeling bekendgemaak, toe jy nog na My op soek was, dat Ek `n egte God is, dat jy My ook sonder om My persoonlik te ken, liefhet en steeds sterker die lewensdrang in jou waarneem om jou knieë voor My te buig en My selfs ernstig as `n ware God te aanbid!

[12] Nou ken jy My persoonlik en sal jy ook nie daaraan twyfel dat Ek die beroemde Nasaréner - soos wat jy My noem - volledig volgens waarheid is. Maar jou knieë het jy nog nie voor My gebuig nie - wat Ek ook nooit van jou sou verlang het nie, - en jou hart blyk nog heel weinig liefde vir My te voel. Waarom het jy, groot waarheidsvriend, dit dan aan die jongeling gesê, as dit nie waar is nie?”

Roclus probeer om sy onopregtheid teenoor die Heer te regverdig

67 ROCLUS sê: “Verhewendste van die verhewenes! Solank ek nog nie in `n God kon glo nie, was dit `n uitgemaakte geskiedenis wat elkeen wat verstandig is, tot nog toe gehuldig het en hierdie geskiedenis, wat dan in sigself eintlik heeltemal geen geskiedenis is nie, maar waarmee die grootste deel van die wêreldgeskiedenis gemaak word, heet politiek, staatsdiplomasie. En dit vereis dat jy iemand wat jy nog nie presies ken nie, nie dadelik al sy planne aan sy neus hang nie. Mens hoef heeltemal nie enige verkeerde voorneme te hê met iemand waarmee mens kontak opneem nie, maar tog is dit altyd raadsaam om nie met die suiwer waarheid vorendag te kom nie, omdat die ervaring maar al te dikwels bewys het dat mens met die naakte waarheid by die mense meer onheil as heil aangerig het.

[2] Mens moet iemand altyd eerste langs allerlei sypaaie heeltemal deur en deur leer ken - wat geen maklike opgawe en geen maklike werk is nie, voordat mens aan hom die hele waarheid bekendmaak; want andersins kan mens immers nie weet aan watter kant hy toeganklik is vir die waarheid nie! Want geen enkele mens is, veral met betrekking tot homself, `n besonder goeie vriend van die waarheid wat vol lig is nie. Dit is vir hom baie beter dat die donkerte om hom heen versprei en dit is dan ook die rede waarom ek by die jongeling die waarheid binne-in my `n bietjie op die agtergrond gehou het. En verder is dit tog vir elkeen `n bekende feit, dat kinders eers deur allerlei onwaarhede na die waarheid gelei word en dit is ook verstandig van die ouers; want as hulle aan hul kinders dadelik die waarheid sou begin verkondig, dan sou daar van die kleintjies weinig goeds en fatsoenlik teregkom.

[3] Dit is waar dat ek my aan die jongeling anders voorgedoen het as wat ek was; maar ek het hom daardeur geen skade berokken nie en kon ook nie, omdat ek nooit die wil daartoe gehad het nie en sodoende glo ek dat ek daarmee niks wat net verkeerd is, gedoen het nie. En as ek daarmee gesondig het, dan sondig ook alle ouers teenoor hul kinders, aan wie hulle met `n sekere erns en selfs met groot nadruk vertel, dat daar op die verweg geleë, hoë berge bepaalde bome is waaraan kinders, net soos pruime, bloei en groei. Daar sou dan bepaalde mense wees wat hierdie vrugte versamel en hulle dan orals in die wêreld te koop aanbied. Soms, so vertel hulle, kom hierdie vrugte ook wel aangedryf in stroompies en riviere wat in die hoë berge ontspring en dan word hulle ook opgevang.

[4] Dit is tog seker `n enorme leuen, groter en dommer kan mens jou geen leuen voorstel nie; maar die ouers het daarby sekerlik die beste wil om deur sulke suiwer uit die lug gegrypte verhale hul kleintjies te beskerm teen onkuise gedagtes en hulle sodoende fris en gesond na liggaam en siel na volwassenheid te lei en dit sal tog hopelik nie onregverdig wees nie?! En so is ek dan ook van mening dat `n leuen, wat nie in die minste enige spoor van `n slegte wil het nie, maar dikwels, vir sover ons as mense kan beoordeel, maar net `n besondere goeie strekking, eerder as deug dan as sonde gesien moet word!

[5] En so is ons instituut in werklikheid weliswaar vol leuens en bedrog; maar tot nog toe het dit nog absoluut nie gepaard gegaan met bose en eintlik heerssugtige bedoelinge nie, dit wil sê, vir sover ons dit met ons kennis kan beoordeel. Maar wat in latere tye alles daaruit kan ontwikkel, daarvoor ontbreek dit ons aan `n metode om dit profeties te kan bepaal en ons kan nie borg staan daarvoor nie, omdat die mense wat na ons kom net so wel mense sal wees met `n vrye wil, soos wat ons dit nou is.

[6] Ek beweer selfs, dat in die begin al elkeen wat een of ander godsdiens gestig het waaraan alle beter beskawingsvorme van `n bepaalde volk ten grondslag lê, dit baie goed en eerlik met hul volk bedoel het, maar die latere nakomelinge en veral die priesters, wat nie geroep is nie, maar hulleself as sodanig voorgestel het, was belaglik slegte verteenwoordigers van die gode op hierdie aarde, het begin om die leerstellinge wat nooit waarlik begryp is nie, verkeerd uit te lê, het selfsugtig en heerssugtig hulle nuwe leerstellinge daaraan toegevoeg vir hul eie voordeel en dit onder die benaming ‘God se wil’, ‘God se woord’, skerp bekragtig en het die arme mensdom dikwels op die mees gruwelike wyse daarmee gepla, waarvan selfs nou nog heelwat voorbeelde ons maar al te duidelik kan oortuig!

[7] Ons hoef maar net te kyk na verhale wat aan my baie goed bekend is van die tempel in Jerusalem en daarnaas na die tempelverhale van Rome, dan is dit meer as duidelik wat daar van Moses en al heeltemal van alle oerwysheid van Egipte geword het! En - ek wil geen onheilsprofeet wees nie, - maar ek durf waag om ten opsigte van U te beweer, dat U suiwerste en Goddelikste leer, waarvan die jongeling die hoofpunte alreeds wonderbaarlik vinnig aan my metgeselle duidelik gemaak het en dit vir sover ek gehoor het, baie heerlikhede bevat, alreeds oor enkele eeue `n heel ander gesig sal hê!

[8] U studente sal sendelinge en verspreiders van U Goddelike leer word. Hulle sal nie orals kan kom nie; hulle sal weer studente kies en hierdie mense tot leraars en soms tot geestelike leiers van U leer maak en daarmee is die basis gelê vir die priesterdom en hiermee vir die allerergste bygeloof, dit sou ek duisend teen één kon verwed!

[9] En as dit met verloop van tyd orals so gaan, waarom sou dan juis ons instituut `n uitsondering vorm? Orals is mense in bestuursposte. As nou `n ware God aan die hoof staan en hulle onderrig en lei, sal hulle wel binne die orde bly; maar stel Hy hulle weer op die proef, wat noodsaaklik is in verband met die vrye wil, dan sal hulle dadelik wel weer `n goue kalf oprig soos die ou Israeliete in die woestyn, toe Moses hulle verlaat het om die berg Sinai op te gaan om die gebooie van die Allerhoogste te gaan haal!”

Die priesterdom as die grootste hindernis om die leer van die Heer te vergroot

68 (ROCLUS:) “U as die volmaakste profeet, heeltemal vervul van alle Goddelike Geeste en begaafd met alle mag en krag soos nog nooit `n mens op die aarde nie, sal dit sekerlik ook vooruit kan sien! Maar wie kan iets daaraan doen? Dit is nou eenmaal so, was alreeds altyd so en sal ook altyd so bly en ons sal dit nie kan verander nie!

[2] Solank die mense hul vlees en hul vrye wil gelaat word, so lank sal hulle oor die algemeen ook dit bly, wat hulle is en sal hulle allerlei voorsienings tref na gelang van die klimatologiese omstandighede in `n land. Hoe verder hiervandaan, des te erger, soos wat ek tydens my talle reise maar al te dikwels duidelik ervaar het! Hoe verder ek my van dit, nou my enigste geestelike ligpunt, verwyder het, des te blinder en dommer het ek ook die mense gevind, ook alreeds vroeër toe ek nog ateïs was en dit sou my sekerlik orals nog meer opgeval het as ek alles geweet het wat ek nou weet.

[3] Dit is weliswaar baie waar dat daar geen duisternis kan wees wat nie oombliklik tot niet gemaak sou kon word deur `n ooreenkomstige lig nie. In die natuur is dit in elk geval sekerlik so. Maar of die geestelike lig die geestelike nag ook so plotseling kan verdryf, is natuurlik `n heel ander kwessie! In `n bepaalde opsig was my geestelike nag sekerlik nie onbeduidend te noem nie en die jongeling het dit met enkele ligwoorde verjaag; maar ja, hy het aan my ook wel iemand gehad wat op menige wetenskaplike gebied nie tot die allerminste behoort het nie en wat baie ervaringe in die wêreld opgedoen het.

[4] Mens moet jou `n volk voorstel wat diep verstrik geraak het in die mees absurde en duistere bygeloof. Daar sal enkele woorde, ook al bevat hulle nog soveel lig en selfs verskeie tekens, al is dit hoe opvallend, nouliks enige lig bring! So `n volk word dan nog duisterder en meer boosaardig en sal hulle juis in die aanwesigheid van lig as die grootste vyand daarvan bewys, waarna dit dan eers erger duister sal word by so `n dierlike volk.

[5] Ons hoef glad nie ver daarvoor te soek nie. Laat ons ons oë maar eers rig op die tempel in Jerusalem en daar die in- en eksterne Fariseërdom bekyk, dan sien ons soveel geestelike nag, dat dit ons uitermate sal verbaas! Laat iemand egter na hulle kom met `n regte innerlike, geestelike lig, ongeveer soos die jongeling vroeër na my gekom het, dan is hy binne `n kort tydjie `n kind des doods!

[6] Wat hierdie ware knegte en dienaars van die allerdonkerste nag alreeds almal teen ons instituut onderneem het! As ons nie in elke opsig so onafhanklik sou gewees het en hulle ons op die een of ander wyse kon gepak het nie, dan sou ons alreeds lankal nie meer bestaan het nie! Wanneer daar nou `n Moses en Aäron sou opstaan en die mense die waarheid sou leer soos wat hulle dit in hul tyd gedoen het, dan sou hulle dadelik gegryp en met klippe gestenig word, of mens sou hulle as teenstanders die vervloekte water te drinke gee en heel sekerlik die egte; want hulle het twee soorte, naamlik `n egte wat sonder meer onvermydelik die dood tot gevolg het en `n onegte wat niemand kan skade aandoen nie, omdat dit heeltemal geen gif bevat nie.

[7] As hulle dan iemand wat teen hulle of veeleer teen die tempel gesondig het, om `n geheime rede welwillend gesind wil wees, gee hulle aan hom die onegte vervloekte water te drinke. Maar as iemand hulle te erg teëgegaan het, kan hy by die eerste en die beste geleentheid met die egte vloekwater sy dors vir alle ewigheid les. Dat die Fariseërs dit sowel in Jerusalem doen asook in ander plekke, is nou tog wel by alle mense met `n bietjie ontwikkeling so `n bekende feit dat dit byna niemand meer verbaas nie. Ek vra my egter af, hoe `n regte waarheidslig hierdie nag van die Fariseërs dan kan verlig?

[8] En soos wat dit by die Fariseërs is, is dit orals waar daar van `n priesterdom sprake is. Ook al sou alle mense `n ware lig aanneem, omdat hulle die weldadige daarvan gou en maklik kan insien, dan sal die priesters hulle nogtans met alle middele en uit alle mag daarteen verset en dit nie aanneem nie, omdat hulle deur pure hoogmoed en heerssug so dom en blind is dat hulle gladnie in staat is om die weldaad van die suiwer waarheidslig te erken nie.

[9] En solank die priesterdom deur God en ook deur die wêreldse regerings geduld word, kan daar van enige geestelike lig so goed as geen sprake wees nie! Want hierdie altyd hoogs selfsugtige en heerssugtige soort mense sal steeds daarop uit wees om die hoër lig verdag te maak en die eie ou vuilheid as suiwer goud aan te prys en op te dring aan die mense wat hul ondergeskiktes is.

[10] Daarom is ek, wat hierdie saak betref, selfs verseker daarvan oortuig, dat mens éérs alles wat maar `n bietjie na priesterdom ruik, volledig uit die weg moet ruim, dus die ou Augiasstal* moet reinig en eers dan die ware geestelike son oor alle volke tegelyk moet laat opgaan; andersins sterf elke saadjie, al is dit hoe goed, voordat dit nog maar enigsins halfpad wortel kon geskiet het in die aarde van die lewe. *(Stal van koning Augias wat daarin duisende beeste gehou het, maar dit in 30 jaar nooit skoongemaak het nie; Herkules het twee riviere daar ingekeer. (figuurlik.) Vuil, wanordelike boel)

[11] Ek herken in u, mees verhewe Heer, die volle Goddelike krag, waarsonder dit vir U volkome onmoontlik sou moes wees om die werk te verrig wat net vir `n God moontlik kan wees, omdat in Hom alle ontelbare spesiale kragte verenig is en hul ewige oerbasis het van waaruit hulle alleenlik kan werk. En omdat ek dit in U ontdek het, is dit ook wel seker dat ek `n grenslose agting en liefde vir U het, wat U met die oë van U Gees nog duideliker in my hart en brein kan sien as daardie jongeling daar.

[12] Maar nogtans sê ek aan U sonder enige teruggetrokkenheid, dat U moeite en beslis groot opoffering so goed as heeltemal tevergeefs is en die mense weinig seëninge sal bring solank ook maar één priester op hierdie aarde rondloop! Of U sou met U almag alle mense en dus ook alle priesters op die hele aarde plotseling so moet verander soos daardie ou rots in die see, dan sou dit op aarde miskien eendag heel aangenaam kon word! Dit is maar net ewig jammer oor U inspanning en U werk! As U nog timmerwerk met saag en byl sou verrig het, sou die Fariseërs U sekerlik met rus gelaat het; maar so sal hulle U, ondanks U onloënbare Goddelikheid, haat en hulle sal U orals waar U gaan, woedend en rasend vervolg! Ook sal hulle probeer om die heerlike saad wat U nou saai, met alle middele wat hulle ter beskikking het, te bederf.

[13] Want daar is nouliks iemand wat die Fariseërs en hul aardse handelwyse beter ken as juis ek nie, omdat ek vanweë ons instituut die meeste met hulle te kampe gehad het! Hulle is nou weliswaar totaal deur ons verslaan en oorwin en kan met al hul woede niks meer teen ons uitrig nie; want ons ringmure is sterker as die om hul tempel en alle siekes in die wye omtrek soek nou hul heil by ons, omdat ons die mensdom met egte geneesmiddels weer gesond maak, terwyl die tempelliede deur nietige spreuke en misterieuse tekens en met allerlei relikwieë genees - wat van wie weet waar​vandaan kom - maar waarby die siekes heeltemal niks merk van een of ander verbetering nie.

[14] Dit is nou my naakte bekentenis voor U, o Majesteit en Heer; maar doen U nou wat u wens, - net, laat ons instituut nie vroeër val as die tempel in Jerusalem nie! Dit is my vurigste versoek aan U; en die beste sou ons almal sien, dat U heeltemal volgens U wysheid ons owerste en leier sou wou word!”

Die ware lewensweg

69 EK sê: “Julle het My Woord en My leer; doen en handel daarvolgens, dan is Ek julle Heer en Owerste!

[2] My Persoon hoef Hom glad nie binne die mure van julle klooster te bevind nie, maar net My Woord en My Naam - en nie maar net as naam geskryf en deur koue onverskillig uitgespreekte woorde nie, maar in dade vol geloof en vol liefde vir God en die naaste, - dan sal Ek in julle midde wees en wat julle dan sal wil hê in My Naam, dit sal ook gebeur en so sal julle nog groter werke verrig as Ek.

[3] Wat Ek doen, dit doen Ek ten aanskoue van julle om van My Self `n geldige getuienis af te lê, sodat julle mense daaruit kan sien dat Ek Dieselfde is wat van ewigheid uitgaan van die Vader, oor wie alle wyses en patriarge geprofeteer het.

[4] Julle moet en sal van My getuig teenoor alle skepsele wat blind en doof is en ten behoewe daarvan sal julle meer nodig hê as wat Ek nou Self voor julle nodig het, want julle sien tog immers skerp en hoor goed!

[5] Maar julle skynwonderwerke moet heeltemal uit julle instituut verban word; want elke bedrog is min of meer `n ingewing van Satan en kan daarom nooit tot iets lei wat mens werklik goed sou kon noem nie! En solank mens watter drogmiddel dan ook in `n instituut vir geneeskunde gebruik, kan daarnaas in My Naam geen wonderwerk slaag nie!

[6] As julle in My Naam wil werk, dan moet Ek ook volkome volgens waarheid deur die liefde en deur die mees lewendige geloof heeltemal in julle wees.

[7] As julle so is, kan julle aan daardie berg sê: “Verhef jou en stort in die see!”, en dit sal geskied volgens julle wil! Maar let wel, sonder My is julle tot niks in staat nie!

[8] Ek sal altyd en immer by julle wees solank julle getrou My Woord, My Liefde en `n vol lewende geloof in My bewaar en geen valsheid in julle siele sal dra nie! - Sê aan My, of jy My nou goed verstaan het!”

[9] ROCLUS sê: “Nie heeltemal nie, moet ek heel eerlik beken; want ek het iets verneem oor `n ingewing van Satan! Dit is dieselfde bose gees wat volgens die Judese leer die altyd onsigbare aanstigter moet wees van al die kwaad en verderf op die aarde. Ek het dit tot nou toe as `n allegorie (simboliese voorstelling) van die Judeërs beskou en ek kan my nou opeens nie genoeg daaroor verbaas om hierdie naam uit U mond te verneem nie!

[10] Waarlik, ek beskou U as die mees wyse van alle mense en ek glo nou ook verseker dat daar `n alwyse en almagtige God bestaan, deur wie alles wat die eindelose ruimte bevat, geskape is en dat U nou die eintlike draer van God se Gees is; maar dat U my nou kom vertel van die ou Judese fabel van die Satan en uiteindelik ook nog van allerlei duiwels en miskien ook nog van die Judese hel, dit verwonder my grootliks. Bestaan Satan dan in alle erns, of `n duiwel, of die hel? Daaroor sou ek werklik graag `n nadere verklaring wou hê!”

Die wese van Satan en van die materie

70 EK sê: Wat jy onder dit alles, wat nou nog onbegryplik vir jou is, moet verstaan, sal jy vind in die boek wat die jongeling aan jou deur Ruban gegee het; verder sou die teenstellinge soos byvoorbeeld gees en materie, lewe en dood, liefde en haat, waarheid en leuen, jou tog alreeds `n klein vingerwysing kan gee dat dit alles `n ontstaansgrond moet hê, omdat dit andersins nooit in die een of ander waarneembare verskyningsvorm sou kon tree nie!

[2] As die kwaad nie een of ander ontstaansgrond sou gehad het nie, waarvandaan sou dit dan in die bewussyn van die mense moes kom? Aan die hand hiervan sal jy met die geoefende denkkrag van jou brein tog wel begin te sien dat nie alles - soos: waarheid en leuen en meer van dergelike teenstellinge – nie die hoogste en beste Godswese in die skoene geskuif kan word nie!

[3] Of kan jy aanneem dat God, die hoogste en diepste waarheid Self, leuenagtige neigings in die hart van die mens geplaas het, sodat dit dan sondig teen God se orde en onrein word in alles wat Hy sê en doen? O, inteendeel! God het die mens geestelik na Sy ewebeeld geskape, dus suiwer, waar en goed.

[4] Omdat die geestelike mens egter ook vir sy verdere bestaan om bepaalde redes die weg van die vlees moes deurmaak, moes hy dit aan die materie van die aarde ontleen, volgens die beskikking van die allerhoogste Gees van God; terwille van die menslike gees is in die vlees van die mens `n teenwig gelê wat die gees op die proef stel en die teenwig heet versoeking!

[5] Dit is egter nie net in die vlees van die mens gesetel nie, maar in alle materie; en omdat die materie nie is wat dit vir jou voorkom nie, is dit teenoor die mens wat homself op die proef stel, leuens en bedrog, dus `n skyngees wat daar is en nie is nie. Dit is daar, omdat die verleidelike materie vir die vlees van die mens daar is; maar dit is ook nie daar nie, omdat die materie nie is wat dit skyn te wees nie.

[6] Sien en begryp dit reg! Hierdie droggees, deur en deur leuen in sigself, is nou die gees van die hele wêreld van die materie en is dit, wat ‘Satan’ of “die ‘opperste duiwel van die duiwels’ heet. Die ‘duiwels’ egter is die afsonderlike, spesifieke, bose geeste van die algemene gees van die kwaad wat nou aan jou getoon is.

[7] `n Mens wat dus liefde vir allerlei materie verkry en deur sy handelswyse hom heeltemal daarin wortel, sondig teen God se orde, wat die bestaan van die mens maar net tydelik op `n materiële bodem geplaas het om met gebruikmaking van sy algeheel vrygelate wil die stryd daarmee te voer en sterk te word vir die onsterflikheid. En die gevolg van die sonde is die dood, of die nietigwording van al diegene wat hulle die siel van die mens onregmatig uit die materie toegeëien het, omdat alle materie, soos wat Ek jou laat sien het, as dit wat dit blyk te wees, nie is nie.

[8] As jy dus die wêreld en sy gewerskaf liefhet en jou wil verryk met sy skatte, lyk jy soos `n dwaas aan wie in alle erns `n mooi pragtig versierde bruid voorgestel word, wat hy egter nie wil hê nie en na wie hy ook geen verlange koester nie; maar wat hom wel met die vuur van `n blinde fanatikus op die skaduwee van die bruid werp en hierdie skaduwee buitengewoon liefkoos! Maar as die bruid dan die dwaas sal verlaat, sal haar skaduwee natuurlik ook met haar saamgaan! En wat sal daar dan vir die dwaas oorbly? Natuurlik niks nie!

[9] Wat sal hy dan weeklaag, die dwaas, omdat hy verloor het wat hy so liefgehad het! Maar dan sal mens aan hom sê: “Blinde dwaas, waarom neem jy dan nie die volle waarheid in plaas van die skaduwee daarvan nie, wat tog duidelik niks was nie?!” Wat kan die skaduwee ook anders wees as `n gebrek aan lig, wat elke vaste vorm aan die teenoorgestelde kant van die lig veroorsaak omdat die ligstraal nie deur die vaste en digte massa kan dring nie?

[10] Wat jou skaduwee egter vir jou is as jy in die lig staan of loop, dit is alle materie met sy skatte vir die gees! Die materie is `n noodwendige bedrog en in sigself `n leuen, omdat dit nie dit is, wat dit vir die sintuie van die liggaam blyk te wees nie.

[11] Dit is egter juis `n oordeel vir die leuen en die bedrog, dat die materie homself vir die oë van die gees as iets verganklik en net as `n uiterlik ooreenkomstige skadubeeld van die innerlike diepe waarheid moet manifesteer, terwyl hy volgens die blinde liefde van die siel vir die wêreld liewer in `n realiteit sou wou bly, wat hy blyk te wees."

Wat aan die ander kant die lot is van die materieel geworde siel

71 DIE MEESTER: “En as dit so is, watter nut het dit dan vir die siel, as sy vir die liggaamlike mens alle materiële skatte van die aarde sou verkry en haar dus sou verdiep in die vlees en sy gemene, dierlike hebsug, maar dan in haar geestelike sfeer skade sou ly en die realiteit van die ware lewe sou verloor?! Waarvandaan moet sy dan aan die ander kant iets neem om egter iets te kan word, noudat sy met die ‘niks’ van die materie self tot ‘niks’ geword het?!

[2] Ja vriend, vir diegene wat het, is alles wat hy kry wins, sodat hy dan altyd nog meer sal hê! Maar dit is heel anders gesteld met diegene wat in sigself niks is en niks het nie! Hoe moet mens dan iets kan gee aan die een wat hom voorheen deur die leuen laat vang en tot ‘niks’ laat maak het nie?!

[3] Of kan jy vloeistof in `n bak gooi wat net in jou gedagtes bestaan en verder nêrens nie, of - as daar wel `n bak is - dit egter aan alle kante soveel gate het, dat hulle nouliks te tel is? Sal daar ook maar een druppel daarin bly?

[4] Ag, sou die materie in sigself, soos wat hy is, `n blywende en onveranderlike realiteit gewees het - wat egter onmoontlik is, - dan sou hy as sodanig waarheid gewees het en wie hom sou verkry en besit, sou dan in die besit gewees het van `n waarheid; en sou die siel oorgaan in die materie, dan sou sy `n ware en blywende realiteit geword het!

[5] Omdat materie egter maar net `n oordeel van die geestelike is, wat nie blywend kan en mag wees nie, maar net kan en mag duur solank die geestelike oerelement sigself hierin versamel, sigself daarin leer ken en dan na die verkryging van voldoende krag die materie om hom heen oplos en dit in die ooreenkomstige geestelike verander, daarom moet `n verwêreldlikte en materieel geworde siel uiteindelik die lot van die materie deel.

[6] Word die materie opgelos, dan gebeur dit ook met die siel. Sy word, in elk geval vir die grootste deel, opgelos in die substansiële, psigo-eteriese oerkragatome en daarby bly daar vir die eintlike siel na die afval van die vlees niks anders oor as die een of ander liglose en dikwels byna lewelose skeletagtige grondtipe van `n dier, wat nie die minste gelykenis het met die wese van `n mens nie.

[7] So `n siel bevind haarself dan in `n toestand wat die oeraartsvaders, wat begaafd was met die vermoë om geestelik te sien, ‘SHE OULA’ (hel = dors na lewe) genoem het, wat `n baie ware en korrekte benaming was.

[8] Daarvolgens is ook die hele aarde en kortom alles wat jy met jou materiële sintuie ook maar kan waarneem, `n ware ‘SHE OULA’. Dit beteken vir die siel, wat `n gees is of liewer moet word, die dood; want wie opgehou het om die een te wees wat sy was, is ook soos die een wat sy was, volledig dood.

[9] `n Siel is dan na die afval van die liggaam ook dood as sy om die juis nou genoemde redes alles, wat haar aan `n menslike wese eie was, byna totaal verloor het en daar hoogstens `n dierskelet van haar oorgebly het. Daar sal weer vir jou ondenkbare tye moet verstryk voordat so `n siel, wat heeltemal in materie versink het, `n mensagtige wese word; en hoe lank sal dit duur voordat daar uit so `n siel weer `n volledig mens sal groei?

[10] Jy dink nou sekerlik, dat by God alles ook in `n enkele oomblik moontlik moet wees. Ek sê aan jou daarop, dat by God inderdaad wel alle dinge moontlik is. Indien God poppe en outomate wil hê, dan is een enkele oomblik genoeg om die hele sigbare ruimte daarmee te vul!

[11] Maar al hierdie wesens sal geen eie, vrye wil hê en geen eie, in sigself selfstandige, selfwerksame lewe nie. Hulle sal hulle maar net beweeg volgens God se wil wat deur hulle heenstroom. Wat hulle sien, sal wees wat God sien, hul gedagtes sal die gedagtes van God wees. Sulke skepsele sal wees soos die afsonderlike ledemate van jou liggaam, wat hulle sonder jou bewussyn en jou wil absoluut nie self kan beweeg en aktief kan wees nie.

[12] Is dit nie heel anders met jou kinders gesteld nie, wat ook uit jou vlees en bloed voortgekom het nie? Hulle wag nie meer op jou wil nie; hulle het `n volledige eie lewe, bewussyn en wil. Hulle sal jou wel volg en leer en gebooie van jou aanneem, maar nie ooreenkomstig jou wil nie, maar altyd net volgens hul hoogste eie wil, sonder dat jy aan hulle net so weinig sou kon leer as aan `n beeld wat uit klip gebeitel is of `n klip!

[13] En kyk, skepsele met `n vry bewussyn en `n vrye wil, wat vir hulleself verantwoordelik moet wees en hulleself moet vervolmaak, om daardeur dan ook vir ewig vrye en selfstandige wesens te bly, moet deur God ook so geskape wees dat dit vir hulle moontlik gemaak word om so-iets te kon bereik!

[14] Deur God mag hier net in sekere sin die saadjie geskape word, wat toegerus is met alle denkbare lewensvaardighede, wat dan in `n huls ingesluit word; die verdere, vryer lewensontwikkeling en die vorming daarvan moet aan die saadjie self oorgelaat word. Hy moet ook die lewe uit God wat van buite daaromheen stroom, self na hom toe aantrek en daaruit `n eie, selfstandige staande lewe vorm.

[15] En kyk, so-iets gaan nie so gou as wat jy dink nie, omdat die embrionale lewe as sodanig nie so magtig en daadkragtig kan wees as die allervolmaakste lewe sedert ewigheid in God nie!

[16] En omdat elke siel, ook al is sy hoe verdorwe, altyd dieselfde bestemming het, kan sy in die hiernamaals met betrekking tot haar lewensheil ook op geen ander manier gehelp word nie as waarop sy haarself met die weinige middele wat haar nog ter beskikking staan, self kan help en volgens God se ewige orde ook self moet help.

[17] Hopelik het Ek dit nou duidelik en helder genoeg aan jou verduidelik wat dan eintlik Satan is en die hel en wat die eintlike ewige dood is en jy sal nou wel nouliks meer `n vraag hê oor iets wat vir jou nie voldoende duidelik is nie. Maar indien daar egter tog nog iets sou wees wat jy nie begryp nie, vra dan; want sien, die son gaan byna onder en dan sal ons die aandete nuttig!”

Verklaring van die woord ‘SHEOULA’ (hel) Oor heldersiendheid

72 ROCLUS sê: “Majesteit en Heer, ek het nou gesien dat U wysheid en baie gedugte insig in alle dinge ondeurgrondelik diep is en ek moet hier openlik erken, dat U so-iets onmoontlik sou kon weet en insien as U maar net `n mens sou gewees het en nie met U Gees die grootste aandeel gehad het in die hele skepping nie en dit het vir my nou baie helder en uiters duidelik geword wat ek myself nooit vroeër kon voorgestel het nie! Maar omdat U so goed was om sulke buitengewone dinge aan my te verklaar, vra ek U om my die uitdrukking ‘sheoula’ en, sê, die ewige dood nog `n bietjie van naderby te verklaar; want heeltemal duidelik is dit nog nie vir my nie. Dit wil sê, ek verstaan dit wel so ongeveer, maar as ek sou beweer dat ek alreeds heeltemal daarin tuis is, sou ek aan myself `n leuen vertel! Sou U my daarom hierdie twee genoemde dinge nog ietwat van naderby wou uitlê!”

[2] EK sê: “Luister dan! ‘SHE’, of ‘SHEI’ of ook ‘SHEA’ beteken: ‘hy dors na’; ‘OUL’ of ook ‘VOUL’; ‘die in sigself verlate mens’, mens sou kon sê: ‘dierlike mens’; en dan ‘A’; volgens die beginselvastheid daarvan, wat die innerlike wysheid en kennis uitmaak”.

[3] Dat mens onder die letter A so-iets moet verstaan, betuig die vorm van die ou Egiptiese piramides, wat `n nabootsing op groot skaal is van die harsingspiramides en wat die bestemming het om vir die mense as wysheidskole te dien, waarvan die naam en die inrigting van binne, vandag nog getuienis aflê. Want ‘PIRA MIT DAI’ beteken immers “Gee my wysheid!” En die inrigting van binne was ook sodat die mens hierin, heeltemal van die buitewêreld afgesluit, sy innerlik moes begin beskou en sy innerlike lewenslig moes vind. Daarom was dit in die lang inwendige gange van so `n piramide ook altyd pikdonker en oerduister en dit het nie vroeër lig geword nie, voordat die mens met sy innerlik lewenslig alles begin verlig het.

[4] Dit is vir jou wel sekerlik ietwat vreemd om dit te hoor, maar tog is dit alles so! Want as in die gemoed van `n mens die innerlike oog geopen word, bestaan daar vir hom op aarde geen nag en geen duisternis meer nie. `n Ware tasbare bewys hiervoor lewer alle baie sensitiewe mense wat in verrukking verkeer. Hulle sien met volkome geslote oë baie meer as duisend ander met die allerbeste, gesondste en skerpste oë; want hulle sien deur die mees vaste en ondeursigtige materie heen en kan maklik deur die hele aarde heen sien en selfs die sterre is nie so ver weg dat hierdie mense wat werklik in verrukking (magnetiese) verkeer, hulle nie geheel en al sou kon deursien nie.

[5] Maar hoe mense in die salige toestand van verrukking kan kom - en dit ten slotte wanneer en hoe dikwels hulle maar wil, - dit was hulle nou juis in die piramides geleer en hoofsaaklik baie intensief beoefen.

[6] Omdat die piramides hierdie doel gedien het, het mens aan hulle ook die baie korrekte en veelseggende naam SHE-OUL-A gegee. Die ou Hebreërs het dit tot ‘SHEOL’, verkort, die Grieke tot ‘SCHOLE’, die Romeine tot ‘SCHOLA’ en die Perse en Indiërs tot ‘SCHEHOL’*. *(SEKERLIK OOK DIE DUITSE ‘SCHULE’: OPMERKING DEUR JAKOB LORBER.)

[7] En omdat die ou wyses, deur wat hulle in geestesvervoering gesien het, baie goed geweet het in watter betreurenswaardige toestand baie materiële siele, wat die wêreld en hulleself buitengewoon liefhet, in die hiernamaals na die afval van die liggaam beland, het hulle hierdie betreurenswaardige toestand ook SHE OUL A, of hel genoem!

[8] Dat `n dergelike toestand, in vergelyking met dié van `n ware wyse wat leef binne God se orde, met die begrip ‘dood’ aangedui word, kom sekerlik met die waarheid ooreen. En omdat dit ewig en noodwendig `n steeds eenderse en blywende eienskap is van alles wat ‘wêreld’ en ‘materie’ heet, sal dit ook duidelik wees waarom mense so-iets die ‘ewige dood’ genoem het!

[9] Solank `n siel dan hier of in die hiernamaals in so `n toestand verkeer, bevind sy haarself natuurlik ook in `n toestand van ewige dood en om haar daarvan los te maak, is beslis `n uiters moeilike lewenstaak! Menige siel sou wel so `n lang tyd daarvoor nodig hê as die lewensduur van `n wêreld totdat sy uit haarself weer sover sou kon kom dat sy iets sou word! Sê My, of dit nou vir jou duidelik is!”

[10] ROCLUS sê: “Ja, Majesteit en Heer oor alles, nou is dit vir my ook werklik heeltemal duidelik; maar nou nog `n klein vragie en dit is, naamlik hoe `n mens in die staat van geestesvervoering kan raak waarin hy alles sien! As ek dit nog sou weet, al is dit maar net die weë waarlangs dit moontlik is, dan sou ek alles wat denkbaar is, daarvoor aanwend om myself ook van tyd tot tyd in so `n toestand wat mens hoogs geluksalig maak, te bring! Majesteit en Heer oor alle dinge, wees so goed om aan my ook wat dit betref, `n paar goeie aanwysings te gee!”

[11] EK sê: “Die skole van Egipte het opgehou om te bestaan en bestaan op hierdie manier alreeds baie lank nie meer nie; want ten tye van Moses het dit verkeerd begin gaan daarin. Toe reeds het mense al begin om net uiterlik onderwys te gee en mense soos Plato en Sokrates was so ongeveer die laastes wat nog `n vae begrip gehad het van die innerlike lewenskool.

[12] Maar Ek het nou immers in die vlees van hierdie wêreld gekom om aan julle mense `n nog beter lewensvoorskrif te gee, waarmee elkeen by die hoogste lewenswysheid kan kom. En hierdie voorskrif lui kortliks soos volg: “Jy moet God bo alles liefhê en jou naaste soos jouself!” Wie dit beoefen en volop uitleef, is gelyk aan My en sal juis daardeur dan ook in alle Wysheid en Haar Krag en Mag ingelei word!

[13] Want in hom wat vol liefde vir God is, is God ook met Sy eindelose en grenslose liefde en met die hoogste lig daarvan teenwoordig. Die siel word dan oorvloedig met haar gees gevoed in die lig van God se Wysheid en dan kan sy immers nie anders as om alles te sien en te weet wat die lig van God sien en weet nie. En omdat die ewige almag en algehele krag van God nou juis uit Sy grenslose en eindelose liefde bestaan, hoef die siel in hierdie Goddelike liefde natuurlik net te wil met die wil van die liefde van God se Gees wat in haar heers en wat die siel wil, dit moet gebeur! Dit is so duidelik en waar, soos wat iets maar in hierdie wêreld duidelik en waar kan wees.

[14] Dit is egter nog lank nie voldoende om dit te weet en te glo nie, hoe intensief dan ook, maar mens moet dit volkome in praktyk uitleef, ook in die moeilikste lewensomstandighede en mens moet dit te alle tye beoefen; want net voortdurende intensiewe oefening maak uiteindelik eers van die student `n meester!”

Hoe mens God bo alles liefhet en hoe God graag sien dat die mens werk

73 ROCLUS sê: “Majesteit en Heer, hoe kan ek dit nou sover bring om God, die onsigbare ewige Gees, uit alle lewenskragte bo alles lief te hê? Want dit kom vir my voor asof die hart van `n mens te klein sou wees en nie in staat om die oneindige, ewige Gees van God, waarvan `n mens jou onmoontlik `n voorstelling kan maak, bo alles lief te hê nie.

[2] Naasteliefde is maklik; maar met die liefde vir God, so tot in die eindelose, is dit tog sekerlik vir ons, baie klein mense, `n uiters moeilike aangeleentheid! Hoe kan mens dan daarvoor sorg dat mens God bo alles kan liefhê?”

[3] EK sê: “Iets makliker bestaan daar verseker nie in die hele wêreld nie! As mens God se werk betrag, Sy goedheid en wysheid en as mens noukeurig aan Sy gebooie hou, sy arme naaste liefhet soos jouself, dan het mens daardeur ook alreeds vir God bo alles lief!

[4] Kan jy jou egter van God geen voorstelling maak wat jou aangryp nie, kyk dan na My, dan het jy ook daardie vir ewig geldende en blywende vorm voor jou, die enigste vorm waaronder jy jou God en Skepper kan voorstel! Want God is ook `n Mens, maar die ewig mees volmaakte in en deur Homself! As jy My sien, sien jy ook alles! Het jy My ook wat dit betref, goed verstaan?”

[5] ROCLUS sê: “Majesteit en Heer oor alle dinge, nou het ek alles en ek wil U dienaar wees! Maar laat my nou in vrede gaan! Want ek is dit nie werd om nog langer by U te bly nie!”

[6] EK sê: “Wie die innerlike vrede het, kan gaan waarheen hy maar wil, dan gaan hy in vrede! En jy het die innerlike vrede nou bereik en as jy êrens heen gaan, gaan jy in vrede. Maar jy kan saam met jou metgeselle wel nog `n tydjie hier bly, dan sal jy tesame met hulle hier nog die een en ander hoor waardeur julle almal wyser kan word!

[7] Die einde van die dag breek nou reeds aan en die son wat die hele dag `n helder lig oor die aarde geskyn het, het reeds die rand van die berge bereik en sal oor enkele oomblikke nie meer te sien wees nie en ons kan almal sê dat hierdie dag goed bestee is. Ons het flink en deeglik gewerk en in ure meer verrig as wat mensehande alleen in jare tot stand sou gebring het. Wie werk, moet ook eet en sy ledemate versterk! Julle het ook gewerk en moet daarom ook saam met ons eet! Bly julle dus hier en neem saam met ons `n aandete!”

[8] ROCLUS sê: “Majesteit en Heer oor alle dinge! Wat het ek en my metgeselle dan wel hier gedoen wat mens as werk sou kon bestempel? Woorde, menings en ervaringe uitwissel is al wat ons hier gedoen het, terwyl ons verder niks gedoen het nie, - dit kan mens tog geen werk noem nie?”

[9] EK sê: “Waar en wanneer dan ook `n mens waarlik vir die heil van sy siel gewerk het, daar en dan het hy ook die meeste en waaragtigste en hoogste onselfsugtig gewerk; want om op die regte, goeie manier besig te wees vir die welsyn en die heil van die eie siel sluit immers sonder meer alle ander selfsugtige bedrywighede geheel en al uit, omdat selfsugtigheid en eieliefde die liefde vir God en die naaste volledig uitsluit.

[10] Wie op aardse wyse vir sy liggaam sorg, soek die skatte van hierdie wêreld, woel in die materie en begrawe sy siel dus in die oordeel en in die dood. Al het so iemand ook die hele dag deur met ploeg en bylpik op die veld met soveel ywer gewerk, dat hy teen die aand behoorlik in sy eie sweet gebad het, dan was hy in vergelyking met wat Ek arbeid noem, nogtans `n dagdief, `n lui kneg vir die veld van God se Ryk.

[11] Want wie nie in sy gees werk vir die ware doel wat aan hom deur God gestel is nie, soos wat hy na reg en billikheid volgens God se orde behoort te doen, werk sekerlik ook nie vir die tydelike en ewige welsyn van sy naaste nie en vind dit nie die moeite werd om God te soek en Hom van naderby te leer ken nie. Wie hom egter nie inspan om God te vind en Hom waarlik te leer ken nie, span hom nog minder in vir die heil van sy naaste en as hy alreeds iets vir hom doen, dan doen hy dit terwille van homself, sodat sy naaste op die een of ander manier in staat sal wees om hom talle kere meer van diens te wees as die goeie wat hy eenvoudig vir hom gedoen het.

[12] Jy het nou egter God en ook jouself gesoek - en sowel God as jouself gevind; en kyk, dit was `n goeie werk van jou, sodat jy nou in `n paar uur andersins meer gedoen het as in jou hele lewe! En daarom kan jy nou ook hier bly, `n goeie nagrus geniet en saam met ons `n aandete nuttig!”

Vrae oor siektes en die genesing daarvan

74 ROCLUS sê: "Majesteit en Heer oor alle dinge! Elke woord uit U mond is meer as die suiwerste goud en die een waarheid verhef die ander! Ook het daar geen van U lig- en lewenswoorde by my op onvrugbare bodem geval nie en ek voel nou in myself dat hieruit sekerlik die seënrykste vrugte vir die skure van die ware lewe sal groei; maar omdat ek nou tog eenkeer die barmhartigheid het om met U te praat, sou ek ook graag van U wou weet of ons in die vervolg die siekes deur ons natuurlike geneesmiddele van hul siektes moet genees en of ons dit enkel en alleen moet doen deur so vas moontlik op U Naam te vertrou? Want die gedagte het nou by my opgekom, dat dit miskien wel nie altyd in ooreenstemming met U Goddelike wil sou wees om elke sieke te genees nie. Want daar sal wel sommiges daarby wees, aan wie U Goddelike liefde en wysheid `n liggaamlike siekte of ook `n psigiese siekte laat toekom, om juis daardeur hul siel te verbeter.

[2] Dit is maar `n al te bekende feit, dat dikwels die liggaamlik gesondste mense nou nie bepaald in morele opsigte die mees deugsame mense is nie. Ja, liggaamlike gesondheid maak die mens dikwels moedswillig, op die wêreld gerig en genotsugtig, terwyl siekes, veral diegene wat aan `n chroniese kwaal ly, gewoonlik geduldig, sagmoedig en vol oorgawe aan die Goddelike wil wegkwyn; mens hoor hulle selde kla, hulle is vol nederigheid en is nie in hulle harte afgunstig nie. Sou die goeie karakter van hul siel miskien nie verander as mens hulle plotseling kerngesond sou maak nie?

[3] En dan kom daar nog iets daarby: Sekerlik is dit vir elke mens bestem, dat hy liggaamlik sal sterwe, - as dit nie die geval sou wees nie, dan sou mense uit die tyd van Adam liggaamlik nog gelewe het. Wanneer ons egter elkeen, jonk en oud, die siekes en ook doodsiekes wat na ons kom, dadelik weer heeltemal gesond sou maak en ook mekaar wedersyds, dan sou die sterwe op hierdie wêreld mettertyd wel werklik in erns geleidelik iets seldsaam kon word, veral as deur U leer met die verloop van tyd byvoorbeeld ook oorloë oorbodig sou word!

[4] Indien ons iemand wat om hulp na ons sal kom, nie genees nie, dan sal mense ons as harde, meedoënlose mense uitskel; en as U dit `n keer nie toelaat dat iemand, wat al baie kere deur ons genees is, byvoorbeeld vir die tiende keer weer genees word nie, ondanks ons wil en ons moeite, dan word wel die krag van U Naam of dan ons eie vertroue daardeur verdag en gebrekkig en sal die geloof van die volk skipbreuk ly! Want sover kan ons die mense wat nou eenmaal in die materie leef, nie bring nie, dat hulle ter verkryging van `n hoër lewe in die groot hiernamaals hierdie aardse lewe so gering begin ag, dat hulle in geval van siekte niks meer daarvoor doen nie.

[5] Selfs `n grysaard van honderd jaar en ouer sal nog na medisyne gryp om sy lewe te verleng, ook al sou hy weet dat die aflê van sy brose liggaam met die hoogste moontlike welbehae verbind sou wees. Dat die sug van mense om gesond en so lank moontlik op hierdie armsalige wêreld te lewe, selfs onder dikwels baie slegte omstandighede, onversadigbaar is, leer ons in die algemeen in `n meer as duisendjarige ervaring; en as die mense oor die algemeen weet dat elke kwaal van hulle net deur die krag van U Naam genees kan word, ja, dat, in `n noodgeval, selfs oorledenes in die lewe teruggeroep kan word, dan sal ons keer op keer deur die volk beleër word!

[6] Volgens my mening sou nadere aanwysings hieroor vir ons en ook vir alle ander, sekerlik nie oorbodig wees nie! Of het U vir daardie mense wat heeltemal volgens U orde sal lewe dalk van nou af aan die ou liggaamlike dood heeltemal opgehef, sodat die mense van nou af voortaan reeds met `n verheerlikte liggaam sal lewe en die vleeslike dood, net diegene wat teen U leer en U wette bly sondig, ten deel sal val?

[7] Majesteit en Heer oor alle dinge! Sien U, die strale van die son wat ondergegaan het, werp nog so `n pragtige goue gloed oor die aandhemel en die sekel van die maan wedywer behoorlik met die aandster om die lig van die moeder van die dag wat ondergegaan het, te vervang. Dit is des te heerliker, Heer, om U liggewende werk te aanskou; maar nog eindeloos baie heerliker is die gevoel van die innerlike lig, wat vanuit U mond die duisterste hoeke van ons lewe verlig! Wil U aan my, terwyl daar nog tyd daarvoor is, nog voor die aandete duidelik maak, wat ek aan myself nooit duidelik sal kan maak nie!”

Pyn, siekte en dood

75 EK sê: "My vriend, wil jy iets te wete kom wat nòg jy, nòg iemand anders, eintlik hoef te weet nie, omdat dit algeheel alleenlik My saak is, wat soveel sê as: Dit is die saak van die ewige Vader in die hemel, dus `n orde waarop selfs Ekself in liggaamlike opsig geen uitsondering mag, kan en sal toelaat nie!

[2] Wie in die vlees gehul is, sal dit ook weer moet aflê, met of sonder pyn, dit maak heeltemal nie saak nie; want as mens die liggaam afgelê het, het alle pyn wat mens op hierdie wêreld voel, opgehou. Want die lug wat die siel van `n mens in die ander wêreld sal inasem, sal `n heel ander wees as die lug van hierdie materiële wêreld hier. Waar geen dood meer bestaan nie, is daar in werklikheid ook geen werklike pyn nie, omdat liggaamlike pyn altyd maar net veroorsaak word deurdat die siel haarself gedeeltelik van die liggaam losmaak.

[3] Daarmee wil Ek egter nie sê dat `n siel in haar suiwer toestand sonder gevoel en gemoedsbeweging is nie - want as sy dit nie het nie, sou sy immers dood wees; maar sy sal in die wêreld, wat in ooreenstemming met haar wese is, niks vind wat haar benoud, beknel, beklem en bedruk en daardeur `n pynlike gevoel veroorsaak nie en daarom sal sy ook nooit pyn waarneem nie.

[4] Of is `n volkome kerngesonde mens soms in sy liggaam nie ontvanklik vir die gevoel van pyn nie, omdat hy nog nooit die ongeluk gehad het om siek te wees nie en nog nooit deur iemand geslaan of gesteek is nie?! By hom ontbreek maar net `n oorsaak wat pyn opwek.

[5] Die belangrikste oorsaak vir pyn, wat altyd maar net deur die siel en nooit deur die vlees gevoel word nie, lê dus in die druk wat `n te traag en derhalwe ook te swaar geworde liggaam op `n lewensgedeelte van die siel uitoefen.

[6] Daarom is elke siekte tydelik te genees as mens verstaan om die massa van die vlees te verlig; maar vir die liggaam wat oud word, bestaan daar geen verligting meer nie, alhoewel iemand wat in goeie orde leef, oor die geheel geneem, nog tot op baie hoë leeftyd weinig oor pyn te vertel sal hê. Sy liggaam sal tot op die laaste uur nog heel soepel en buigsaam bly en die siel sal haar geleidelik baie sag van die liggaam kan losmaak volgens die eintlike, beste en ware orde. Sy sal weliswaar ook nie verlang om haarself, selfs op die hoogste leeftyd wat op aarde moontlik is, van die liggaam los te maak nie; maar wanneer vir haar duidelik die hoogs verneembare roep uit die hemele wat aan haar die grootste geluksaligheid sal bring, sal klink: “Kom uit jou kerker na die volledig vrye, ewige, ware lewe!”, dan sal sy geen sekonde huiwer om haar bouvallige, aardse huis te verlaat en haar na buite te begewe na die ligvelde van die ware, ewige lewe nie.

[7] Wel, dit sal julle met geen enkele kruiesap en ook nie deur die mag van My Naam ooit kan verhinder nie, omdat dit nie die wil van My Gees kan wees nie. Julle sal in staat wees om ware wonderwerke te verrig met die krag van My Naam, maar net in ooreenstemming met My wil wat hom duidelik in julle harte kenbaar sal maak en nooit in stryd daarmee nie. Daarom moet julle ook veral My wil, wat waarlik `n wil van God is, volkome tot julle wil maak, dan is dit onmoontlik dat iets julle misluk wat julle vanuit My en dus vanuit My ewige orde sal wil doen.

[8] Daarom kan daar ook geen sprake daarvan wees, dat iemand as gevolg van die geneeskrag wat aan julle verleen is in en deur My Naam nooit sou kon sterf nie. Ook moet julle nooit van iemand genesing weghou as My Gees julle in julle harte sal ingee: “Laat hom gehelp word!”; maar as die Gees egter sal sê: 'Laat sy vlees hom bly kwel, sodat sy siel genoeg daarvan kry om hom nie oor te gee aan die genietinge van die vlees nie!”, laat hom dan en genees hom nie van sy liggaamlike kwaal nie - want dit moet hy dra tot heil van sy siel!

[9] En nou sien jy dus, dat jou besorgdheid ietwat onnodig was! Wandel daarom in My korrekte orde, dan sal alles vir jou wel duidelik word! Het jy dalk nog meer probleme, praat dan voordat ons gasheer met die maaltyd uit die nuwe kombuis sal kom!”

Die vryheid van die menslike wil

76 ROCLUS sê: “Ja, Majesteit en Heer oor alle dinge, as ons maar net wonderwerke kan doen wat net U wil, en dan nog alles binne U geheel aan die wêreld ten grondslag lêende natuurlike, ewige orde, dan dien ons eie vrye wil immers nêrens meer nie, en met die hier en daar verrigting van die hoognodige wonderwerke as die beste en kragtigste bewys vir die mag en die krag van U Naam sal dit op aarde dan baie maer daaruit sien!

[2] Die wonderwerke van U wil gebeur tog al dag in dag uit, of ons dit nou ook wil of nie, en ons wil is teenoor die van U altyd soos `n leë hol noot. Die son, die maan en die sterre gaan op en onder sonder ons wil; en so word ook die aarde groen en bring haar vrugte voort; en die wolke trek verby, en die winde speel met die golwe van die see; en dit word winter en somer, en die tye gaan verby en kom nooit meer terug nie, alles heeltemal sonder ons wil! Of ons dit nou ook wil of nie, dit maak nie saak nie! Maar hoe is dit dan met die dikwels ook noodsaaklike, uitsonderlike wonderwerke?"

[3] EK sê: “Ja, beste Roclus, dit is nog altyd `n bietjie moeilik om met jou te praat, omdat jou gemoed nog te veel aardse opvattings en sienswyses bevat!

[4] Kyk, wie sy hande aan die ploeg slaan en daarby agterom kyk, is nog nie geskik vir die ryk van God nie! Dink jy dalk dat God in Sy volmaak heldere denke en wil ook so eenvormig en eentonig is soos die starre ys van die Noorde?

[5] O mens, leer God en Sy Almagtige wil eers goed ken, dan sal jy ook goed kan insien of iemand, wie se hart vol is van God se Gees, in ooreenstemming met die ewige wil van God niks anders meer kan wil en doen as maar net stom en geduldig die een dag na die ander te laat ontstaan en te laat vergaan en geluksalig toe te sien hoedat die verskillende plante groei en bloei en dan weer verdor nie!

[6] As God, wat die mens aanbetref, maar net daarmee te doen gehad het, dan hoef Hy hul nooit `n eie wil te gegee het nie, dan het Hy hulle slegs as poliepagtige seediere, weliswaar in menslike vorm, soos paddastoele uit die grond laat groei, met wortels wat in die grond vassit om vog en voedsel op te neem; dan het hulle dag en nag toegekyk hoe die sterre volgens God se wil skynbaar op en ondergaan en hoe mooi die gras om hulle heen groei! Om vry te kan beweeg en van plek te kan verander, sou vir hulle heeltemal nie nodig gewees het nie; want hulle sou immers tog geen vrye wil gehad het nie, en die steeds eenders en stereotipe wil van God sou as onbeweeglike beelde nog baie beter deur hulle kon heengaan en heers, as wat `n mens dit kan met sy wil, hoe vroom en ootmoedig hy ookal is!

[7] Want `n mens, wat dan tog altyd nog `n eie wil het en hom vry kan beweeg, kan immers tog nog met al sy gevoel vir skoonheid nooit op die gedagte kom om enkele treë oor `n mooi stuk grond, wat met gras begroei is, te loop nie; en dan is dit onvermydelik dat hy die gras, wat volgens die wil en die ewige orde van God regop groei en staan, teen die grond druk en bowendien nog enkele blaarmyte, voordat dit hulle tyd is om hulle lewenslig uit te blaas! Kry jy nou `n effense idee hoe dwaas jou besorgdheid is?

[8] En bedink dan eers dat die mens met `n vrye wil vir sy liggaamlike voedsel nie slegs allerlei glansryke vrugte wat vol vrugsaadjies sit met sy tande uitmaal en dit dan as voedsel vir sy liggaam genadeloos en sonder ekskuus verslind nie, maar dat hy hom selfs aan allerlei diere vergryp, doodmaak, en uiteindelik ook hul gebraaide vleis met ware gulsigheid verorber. Hier en daar soek hy uitgestrekte vlaktes uit, waar vroeër gedurende talle duisende jare die mooiste gras, ander heilsame kruie, struike en bome in die mooiste en mees ongestoorde orde van God gegroei het, en bou dan dooie huise en stede daarop. Ja, vriend, kan dit volgens die orde van God, soos wat jy jou dit voorstel, wel korrek wees?

[9] Of as jy jou, in die loop van die tyd lank geworde naels, baard en hare korter maak, handel jy dan nie in stryd met God se orde nie, volgens wie se stereotipe wil naels, baard en hare steeds weer aangroei en nie so kort wil bly soos jy hulle met jou skêr voorgeskryf het nie?

[10] As God nou absoluut nie wil dat `n wese, wat `n vrye denke en `n vrye wil het, in stryd met die stereotipe van Sy skeppingswil handel en op vernietigende wyse sowel op groot as op klein skaal ingryp teen die bestaande, altyd onveranderlike orde, sou Hy dan wel wys gehandel het toe Hy vir Homself wesens geskep het wat, net terwille van hul bestaan al genoodsaak is om allerlei vernietigende vergrype te verrig teen die orde van die oerskepping, wat tog ook `n werk van die almagtige en hoogs wyse God is?!

[11] Maar as God, die Heer en Skepper van alle dinge en wesens, dit toelaat dat die lewende wesens, en by name die vry denkende mense wat `n vrye wil gekry het, Sy bosse verwoes, bome omkap, hutte en huise daarvan bou en die grootste deel daarvan verbrand, Sy mooi gras vertrap, afmaai en as voer aan die koeie, osse, esels, skape en bokke gee, en as God dan niemand op sy vingers tik by tallose ander vergrype teen Sy stereotipe orde nie, hoeveel onwaarskynliker is dit dan dat Hy Hom met Sy almagtige wil sal versit as dit daarom gaan om die baie klein wilsvryheid van die mens te ontwikkel tot die grootste goddelike vrye wil!

[12] Het jy dan nie gesien hoe hierdie jongeling nou net, wat waarlik ook net `n skepsel van God is, die klip in goud verander het nie, wat teen die stereotipe van die oergoddelike wil in gebeur? Het iemand hom ter verantwoording geroep omdat hy so `n enorme vergryp gedoen het in die basisorde van God? Inteendeel, dit is slegs teweeg gebring deur die goddelike wil, verenig met die van die jongeling!

[13] As jy jou hou by die eenvoudige gebod van God en God waaragtig bo alles liefhet, dan word jy tog immers steeds meer één met die wete en wil van God. Op die manier word jy wyser en wyser en in dieselfde mate ook magtiger, en so kry jy ook steeds meer insig in jou wil. Jou innerlike goddelike lig sal tot `n alsiendheid verhef word, waardeur jy in die origens nog bestaande lewensduisternis die werksame lewenskragte nie net sal voel nie, maar ook sal sien; en deurdat jy die volmaakte vrye wil van God in jou het, sal jy dit ook daartoe kan bring om op een of ander manier aktief te word. Juis omdat jy die tallose kragte, wat voortdurend van God uitgaan, elkeen op sigself en individueel herken en deursien, kry jy as besitter van die goddelike wil, opvattings daaroor, en kan jy hulle ook bestem en bondel vir `n wyse handeling en `n wyse doel. Hulle sal dan ook dadelik so in aksie kom asof God hulle direk Self vir `n bepaalde aktiwiteit bestem het.

[14] Want alle kragte wat deur die hele oneindigheid van God uitstroom, is te vergelyk met tallose arms van één en dieselfde almagtige God, en kan ook onmoontlik op `n ander manier aktief word en aktief wees as enkel en alleen deurdat hulle daartoe aangesit is deur die goddelike wil, omdat hulle waarlik niks anders is as suiwer uitstralings van die goddelike wil nie.

[15] Wanneer die mens dan sy klein wilsvryheid met die eindelose groot goddelike wil verenig, sê My, of jy dan kan dink dat dit moontlik is dat hy maar net `n stom toeskouer sal wees van die suiwer goddelike wil, of dat die mens, wie se wil op die manier so groot en vry geword het, nie in staat sal wees om met so `n goddelike wilsvryheid die een en ander tot stand te bring nie!"

Oor korrekte en verkeerde ywer

77 ROCLUS sê: “Ja Majesteit en Heer oor alle wesens en dinge, deurdat U so barmhartig is om hierdie dinge uit te lê, staan dit nou vir my natuurlik alles in `n ander lig en menige raaisel wat ek vroeër nie kon oplos nie, is vir my nou volkome duidelik! Ja, nou begin ek ook `n bietjie te verstaan wat `n mens eintlik is, en wat hy in hierdie wêreld te soek het en na moet strewe en volgens U woord ook kan bereik en eintlik moet bereik! Ja, om hom aan U gebooie te hou en letterlik U wil te vervul, is nou natuurlik iets wat baie geseënd maak en heel eenvoudig is; want nou sien mens baie duidelik wat `n mens uiteraard van U af kry! Want as ek `n plek, hoe ver ookal verwyderd voor my sien en so regstreeks moontlik na daardie plek toe loop, dan moet ek hom uiteindelik tog bereik!

[2] Ek kan nou niks anders doen as om U vanuit al my lewenskragte te dank vir alle moeite wat U vir my gedoen het en U verseker, dat ek `n gewetensvolle leerling van U sal wees en bly. Ek gee U ook die volledige versekering dat ek alles aan die werk sal stel om ons instituut te reinig van alle ou wêreldse leuenagtige slakke, en daar sal in die vervolg niks meer onderneem word as slegs dit wat hom sal laat verenig met U leer nie, o Majesteit en Heer!

[3] Nou al voel ek `n krag in my wat ek tevore nooit gevoel het nie, waarvoor, in die vaste vertroue op U, alle berge moet wyk en waardeur alle dood uit hulle grafte sou moet opstaan! Hoe sal dit daarna dan nie wees as my toekomstige lewe heeltemal in U wil sal wees, en tot watter krag sal ons instituut kom, as almal wat daaraan verbind is, één sal wees wat hul ingesteldheid en hul wil aanbetref?!

[4] Daarom moet ons nou geen tyd meer verloor nie! Kom aan, laat ons almal aan die werk spring vir hierdie nuwe taak vanuit God! Wie aarsel, begaan `n growwe sonde teen die verlossing van die mensdom van die hele aarde?”

[5] EK sê: “Jou huidige entoesiasme is wel op sy plek en jy sal dit wat jy jou nou voorgeneem het, ook deursien; maar jou huidige vuur is te vergelyk met `n strooivuur, waarby geweldige vlamme ook dadelik oplaai sodat mens dink: As dit so sou voortgaan, slaan die hele aardbodem binne enkele oomblikke al dadelik aan die brand! Maar na enkele oomblikke hou die groot strooivuur op en naderhand kan mens nog amper net sien waar die lugtige, groot hoop strooi verbrand word!

[6] `n Korrekte ywer ontwikkel homself dan soos die lig en die warmte van die opgaande son. As die lig en die warmte van die son dadelik in die oggend met `n Afrika-middaggloed sou kom brand, dan sou dit `n vernietigende uitwerking hê op plante en diere, wat elke goeie en ervare boer al aan die sogenaamde sonvlekke kan sien.

[7] Van `n sonvlek is sprake wanneer die uitspansel tydens `n onweer dig met reënwolke bedek is en al reën dit ook maar skielik, as aarde en vrugte al `n bietjie afgekoel het, en die wolkelaag splits oop as gevolg van `n bepaalde lugstroming, en lig en warmte van die son val plotseling op plante en bome en op allerlei kwesbare diertjies; en kyk, die skade wat dan aangerig word, is groter as wanneer dit `n uur lank hard sou gehael het! Ek wil jou met hierdie voorbeeld slegs op `n praktiese manier laat sien hoedat die ware, misplaaste ywer baie meer skade as goed doen.

[8] Daarom moet jy nou ook nie in julle instituut meteens alle ou en half vergane bome tegelyk wil omkap nie, maar met redelike ywer as te ware ongemerk, so stukkie vir stukkie, en dan eers sal jy die ware seën in jou instituut versprei! Maar met één kap, My vriend, werk dit nie! Verder is dit ook nodig dat julle onder mekaar nog heelwat gesprekke sal voer, en dat daar daarna bewyse gegee word van die nuwe wonderwerke in My Naam! En eers as almal op hierdie manier, en nie net jy nie, in die nuwe lig ingelei is, kan al die oues met sukses verwyder word.

[9] As `n egte wyse boer merk dat daar onkruid tussen die suiwer koring opkom, laat hy dit groei tot by die oes. By die maai laat hy die onkruid eers van die koring skei en daardeur bly sy koring gesond; die onkruid word gedroog en verbrand op die akker en dien as bemesting vir die grond. Sien, dit noem Ekself wys en waaragtig gehandel!

[10] Glo My, Ek kan met die hele Jerusalem en al sy Fariseërs net so gou klaarspeel, soos voorheen met die rots in die see; maar so `n ywer sou vir My slegte vrugte dra! Daardeur sal almal wat sou gehoor het dat Ek deur My goddelike almag so `n verwoesting aangerig het, wel vir My gewen wees, maar beslis nie deur innerlike oortuiging nie, maar langs die weg van die eie oordeel. Uit vrees en skroom sou niemand hulle meer durf roer nie; elkeen sou soos `n masjien dit doen wat Ek van hom sou verlang!

[11] Sou dit dan egter die vrye wil tot ontwikkeling bring, as synde die hoogste goed van elke mensesiel, en die wil verhef tot die hoogste krag van die goddelike, volkome vrye wil, waarin slegs die allerhoogste lewensgeluk bestaan en kan bestaan?!”

Die ontwikkeling van die vrye wil. Die nadele van oordrewe ywer

78 DIE MEESTER: “En dat die hoogste saligheid van die lewe inderdaad geleë is in die besit van die volkome ongebonde wilsvryheid en die steeds suksesvolle, daadwerklike werksaamheid daarvan, lewer alle selfsugtige en heerssugtige mense reeds op hierdie aarde die kragtigste bewys daarvan!

[2] Menigeen gee immers graag al sy besittings op om maar `n bietjie mag te kan hê! Wie haat byvoorbeeld kroon, troon en septer, veral as hy homself omhoog kan werk!?

[3] Maar waarom het hierdie drie effektiewe heersers dan so `n onuitspreeklike waarde in die oë van die mense? Die antwoord is voor die handliggend, en lê in die aard van die saak. Omdat hy, wat op die troon sit, te midde van miljoene mense in die wêreld volkome vry en doeltreffend van sy wil gebruik mag, en kan maak!

[4] En hulle wat saam op die troon sit, word dan ook elkeen bomatig gelukkig, wanneer hy deur die heerser `n amp aangebied kry waarin hy, al is dit maar in naam van die heerser, ook `n klein heerser kan speel, en sy wil wat na vryheid dors, bietjie meer lug te kan gee. Hy onderdruk weliswaar so goed hy kan sy oorspronklike vrye wil, en maak in die plek daarvan die wil van sy heerser heeltemal tot syne, ook al is hy dikwels nie daarmee eens nie; maar dit doen hy alles om ook maar `n bietjie saam te kan heers, en om sy wil enigsins te kan laat geld. Want by besonder hooggeplaaste staatsbeamptes is daar immers altyd wel een keer geleentheid om van die heeltemal eie vrye wil gebruik te maak, en dit is vir die mens op hierdie aarde al `n allerhoogste saligheid.

[5] Maar wat is dit vergeleke met die saligheid wat vir die hele oneindigheid en ewigheid sal voortkom en moet kom uit die eenwording van die menslike wil, wat hier altyd uiters beperk is, met die wil van God?!

[6] Maar voordat so-iets kan gebeur moet die menslike wil, dit sal jy self insien, `n ernstige ontwikkeling deurmaak, en op `n hoogs wyse manier deur alle stadia van die lewe gelei word, want anders sou dit sekerlik baie gevaarlik wees om die vrye wil van die mens uit te rus met `n doeltreffende magsvolkomendheid!

[7] Maar om die wil van die mens daartoe bekwaam te maak, moet mens daarnatoe werk dat die mens hom heeltemal vrywillig op die weë van die lig begewe, en hierop solank met alle liefde en wêreldse selfverloëning voortgaan, totdat hy deur eie werksaamheid en volkome selfbestemming die regte doel bereik het.

[8] Maar daartoe is nóg `n uiterlike, nóg `n innerlike dwang bevorderlik, wat albei `n oordeel is en waardeur die gees van `n mens nooit in sy wil sal kan vryraak nie. En solank hy dit nie kan nie, kan daar ook nooit sprake wees van `n vereniging van sy wil met die volkome vrye wil in God nie!

[9] Daarom moet die mense eers net deur baie wyse onderrig tot ware kennis van hulleself, en van die enigste ware Elohimswese gebring word, en dit met alle moontlike goedheid, geduld en die grootste sagmoedigheid. Slegs hardnekkige, weerbarstige karakters, by wie op die agtergrond `n op sigself bykans heeltemal sinlose bose moedswil en `n ware duiwelse leedvermaak skuil, moet deur `n uiterlike wêreldse straf en oordeel op die knieë gedwing word, maar nie te gou deur `n wonderwerk wat verrig word om hulle te straf nie.

[10] Want mens moet nooit oor die hoof sien, dat hulle wat bestraf moet word, ook mense is, wat eweneens tot `n korrekte gebruik van hul vrye wil gebring moet word, en dat dit baie goed moontlik is dat `n arglistige en wraaksugtige demoon hom op een of ander manier beheer, en op die manier van die anders miskien heel onskuldige mens `n ware monster maak!

[11] Daarom moet elke oordrewe ywer, selfs as dit oor iets goeds gaan, solank in toom gehou word, totdat hy die beskeie rypheid verkry het wat alles rustig en liefdevol oorwegend en verstandig bereken, volhardend en bestendig trag aan te wend met die middele wat homself ter beskikking staan, en wel voortdurend rekening hou met die verskillende ontwikkelingsfases en omstandighede van die lewende objek wat hy moet behandel.

[12] Dat julle instituut, soos wat dit nou nog is, sekerlik nie My goedkeuring kan wegdra nie, sal jy nou wel geheel en al kan insien! Maar al sou dit op nog honderd erger beginsels gebaseer gewees het as wat dit nou die geval is, dan sou dit nog steeds onverstandig wees om dit plotseling verdag te maak en te vernietig, soos wanneer mens nou Jerusalem of die nog talle kere erger heidense Rome in `n oogwenk van die aarde sou wil verwyder.

[13] Probeer sodoende van nou af aan om stukkie vir stukkie, na gelang die dinge as te ware vanself voordoen, al die verkeerde uit julle instituut te verwyder, dan sal die instituut en die volk wat daaraan geheg is, langsaam gesond word ooreenkomstig die volle waarheid! Sou jy nou egter met jou medebroeders dadelik alles wil omgooi, dan sou die talle medewerkers van die instituut jou as waansinnig en bygelowig verklaar, en op alle moontlike maniere probeer om jou onskadelik te maak vir die instituut, wat volgens hulle uiters doelmatig ingerig is; en daardeur sou jy elke geleentheid ontneem word om heel geleidelik en ongemerk al die verkeerde uit die instituut te verwyder en te vervang met die volle waarheid."

Die Heer maak gewag van Sy laaste aandete en Sy foltering

79 DIE MEESTER: “Die mees sprekende voorbeeld daarvan vind jy immers hier by My. Nou ken jy My, My leer en ook die ware strekking daarvan vir die lewe. Jy ken ook My mag, waardeur Ek hierdie hele aarde selfs vinnig en maklik tot niks sou kan omvorm soos voorheen met die, aan jou welbekende, ou rots in die see! Maar dan sou Ek My uiteindelik Self moet toeroep: “As Jy hierdie wêreld vol met Jou hartskinders, vir wie Jy hulle aanleg en geaardheid gegee het, liewer nie wil hê nie, dan moes Jy al eerder in die begin glad geen aarde geskep het nie!” Maar die aarde en die mense is nou eenmaal daar, en dit is dus noodsaaklik om alles met alle liefde en geduld te behou en te lei volgens die Wysheid uit God, sodat van alles wat hierdie aarde dra en wat sy bevat, niks, selfs nie die grootte van `n sonstoffie, verlore sal gaan nie!

[2] Ja, Ek sê vir jou: Die mense wat My die meeste teenstaan, en wat sekerlik ook die slegste mense op die hele aarde is, is sonder meer die skrifgeleerdes en Fariseërs in Jerusalem; maar net so min as wat Ek hulle wil veroordeel en aan die kruis wil laat hang, wil Ek dat hulle dit aan My doen!"

[3] Toe spring ROCLUS opgewonde op en sê: “Nee, nee, Majesteit en Heer! Dit sou beteken dat U geduld wel baie ver gaan! Vanweë die paar skurke in Jerusalem - ook al sou hulle almal in die niet opgelos word - sal God se ryk nooit op hierdie aarde en glad nie aan die ander kant ooit enigsins skipbreuk ly nie; weg daarom met daardie swart gespuis, en U bly!”

[4] EK sê: “Soos wat jy hierdie saak nou verstaan, praat jy ook! Maar oor ongeveer drie jaar vanaf nou gereken, sal jou eie gees jou leer dat dit anders is, dan sal jy beter weet; daarom genoeg hieroor, laat ons onsself vir die aandete voorberei! Hierdie tafel sal bietjie langer gemaak moet word en julle, met Ruban en sy dertien daarby, sal daar goed kan aansit en `n beeld gee van `n toekomstige avondmaal, wat met My laaste avondmaal op hierdie aarde `n ooreenkoms sal toon!"

[5] ROCLUS sê: “Majesteit en Heer! U word nou opeens geheimsinnig en raaiselagtig; hoekom so, waarom?"

[6] EK sê: “Vriende, Ek sou julle nog heelwat kan sê, maar julle sal dit nou nog nie kan verdra nie! Maar wanneer die Heilige Gees na daardie laaste Avondmaal in julle harte sal inkom, sal (die Gees) julle volledig in die lewende waarheid inwy, en dan sal julle eers heeltemal verstaan wat Ek nou aan julle gesê het. - Daar kom Markus al aan met die mandjie vol vis; laat ons daarom gaan sit om `n vrolike avondmaal te nuttig! Julle tafel is al gereed en gedek."

[7] Na hierdie woorde maak ROCLUS `n diep buiging voor My, gaan dan na sy vriende en metgeselle en sê: “Van weggaan is daar nou geen sprake nie, ons moet eers aan die avondmaal deelneem, wat juis nou opgedis word, en wel daar aan die tafel van die meesters! Die Majesteit en Heer wil dit so hê en dan word daar nie geweier nie! Kom daarom nou gou met my saam en neem saam met my plaas aan die oop gedeelte van die tafel daar, waar die meesters reeds lankal sit!"

[8] RUBAN sê: “Dit sal verseker nie so baie goed pas nie! Ons wat niks beteken, naas die groot Heer van alle meesters op aarde!”

[9] ROCLUS sê: “Gepas of nie, die Majesteit en Heer oor alle dinge wil dit nou eenmaal so hê en dan staan dit ons niks anders te doen as om te gehoorsaam nie, en wel met die mees vreugdevolle harte in die wêreld! Laat ons daarom gaan, sodat niemand op ons hoef te wag nie! Maar ook, omdat ek werklik al goed honger is en my egter van harte sal verheug in `n oorvloedige en goed toebereide maaltyd! Ek sien dat hulle ook hele kruike en groot bekers vol wyn by die spyse op die tafel stel, en die lieftallige jongeling skyn veral aan ons tafel baie sorg te bestee; laat ons dus maar gou daarheen gaan!”

RafaEL eet baie

80 Na hierdie woorde van Roclus begewe almal hulle na die tafel wat vir hulle bestem is, maak driemaal `n buiging voor die vername geselskap en RafaEL wys elkeen dadelik sy plek aan en gaan uiteindelik as veertiende by hulle aan die nuwe tafel sit. Roclus sien presies die gereg voor hom waarvan hy altyd die allermeeste van hou; dit was `n gebraaide lam met `n bygereg wat uit allerbeste en volledig ryp granate bestaan. Hy kan maar nie daaroor ophou wonder hoe dit moontlik was dat `n mens in die kombuis sy smaak so presies kon geraai het nie. Maar vinnig bedink hy hom in watter geselskap hy is en dit verklaar vir hom alles. Net soos hy kry elkeen van die dertien gaste presies dit, wat hulle met reg hulle lieflingsgereg noem; slegs RafaEL het `n groot bak voor hom met agt groot heerlik voorbereide visse, waarmee hy, soos bekend, goeie raad mee weet, wat die dertien baie opval.

[2] En Roclus kan dit nie nalaat om die vermeende jongeling, weliswaar heel vriendelik, maar tog baie verbaas te vra hoe dit vir hom tog moontlik is om agt sulke groot visse so haastig en gou te verorber, en of hy nou nog meer kan eet.

[3] En RAFAEL antwoord ook baie vriendelik met `n glimlag: “O, laat daar nog maar tien keer soveel kom, ek sal heel maklik en sonder enige moeite `n weg daarmee weet; maar met hierdie visse is ek nou ook heel goed en volkome versadig!"

[4] ROCLUS sê: “Jou maag moes toe jy nog klein was, te volgestop gewees het, andersins sal ek dit onmoontlik kan verklaar! Kan jy my miskien help om ook my lam saam op te eet? Want kyk, aan `n agste deel daarvan het ek meer as genoeg!'

[5] RAFAEL sê: “Gee maar hier, sewe agtste dele kan ek maklik opeet!"

[6] Roclus, wat self net `n boud van `n agterpoot geneem het, gee al die ander aan RafaEL en dit was binne `n enkel oomblik klaar met vleis en bene.

[7] Dit word vir ROCLUS nou tog `n bietjie eienaardig en hy sê heeltemal verbaas: “Nee, my andersins baie lieftallige en wyse jongeling, dit gaan by jou verseker en sekerlik nie op natuurlike wyse nie! Oor die eet van die vleis wil ek eintlik heeltemal niks sê nie; maar dat jy, `n wolf oortreffend, ook met beendere, wat geen enkele ander mens tog ooit eet nie, so gou klaar is, - weet jy, dit word vir my nou tog al te grys, nou moet jy my hierdie saak tog eers van naderby verklaar!"

[8] RAFAEL sê: “Wel, gee my `n klip, dan kry jy ook jou wonderwerk te sien!

[9] Roclus raap gou `n taamlike groot klip van die grond af op en gee dit aan RafaEL.

[10] En HY sê: “Kyk maar, ek sal hierdie klip ook verorber soos `n goeie stuk brood!"

[11] Hierop pak RafaEL die klip, bring dit na sy mond, en toe die klip sy mond aanraak, verdwyn dit uit die aardse bestaan!

[12] Toe Roclus en sy vriende dit sien, was hulle verbaas en ROCLUS sê: “Nee, jong vriend, met jou kan jy beter maar nie tesame êrens `n gas wees nie, want dit sou uiteindelik wel eers moontlik kan wees, dat jy jou ook oor jou medegaste sal ontferm! Veroorloof my hierdie sagmoedige opmerking, waarmee ek jou eintlik niks anders wil sê as: As jy ons ook wil eet, doen dit dan liewer vinnig, sodat ons nie lank vol angs op ons einde hoef te wag nie! Nee, ek wil van die agt visse van die grootste soort wat daar in die Galilese see voorkom, niks sê nie, ook niks van my sewe agtste lam, beendere inbegrepe, ofskoon dit al - dit spyt my dat ek dit sê - `n ontsettende abnormale vorm van vraatsug is; maar die eet van `n minstens tien pond swaar klip is iets wat ons almal heeltemal tereg met ontsetting vervul! Waarheen moet dit uiteindelik na lei? Dit gaan ons weliswaar weinig of niks aan nie; maar, ofskoon jy in naam van alle gode alle berge van die aarde kan verslind, wil ons tog liewer geen getuie wees van jou ontsettende vraatsug nie! Verstaan, my beste jong veelvraat?"

Die verskil tussen RafaEL se persoon en wese en die van die aardse mens

81 RAFAEL sê: “Jy moet maar so praat, omdat jy my nie ken nie; as jy my sou geken het, dan sou jy alles net so natuurlik gevind het soos wat jy, ooreenkomstig jou honger, maar net `n agtste deel van die lam geëet het!

[2] Ek is ook wel `n mens netsoos jy, en dit ontbreek my voorlopig aan geen enkele sintuig nie, en ek het ook alle ledemate wat by `n liggaam hoort; maar my liggaam is heel anders as joune; die van jou is nog sterflik, die van my nie! Jy kan jou as siel en gees nie van jou liggaam ontdoen wanneer jy dit wil nie, dit nie oplos en dit nie van die een oomblik na die ander verander in jou geestelike element nie; ek kan dit egter wel doen. Inderwaarheid is ek eintlik suiwer gees, ondanks my skynbare liggaam; jy is egter nog byna heeltemal suiwer vlees en sal nog heelwat vir jouself moet doen, totdat jy in jou liggaam as `n ryp en vrye siel sal begin voel.

[3] As jy iets geëet het, dan duur dit `n klein rukkie alvorens dit wat jy geëet het, tot bloed en vlees word in jou liggaam, en jy sal nooit weet hoe die verandering in jou plaasvind nie. Jy ken die organiese bou van jou liggaam nie tot in die kleinste deeltjies nie; maar aan my is elke atoom van my en ook van jou liggaam so duidelik bekend, dat daar in die hele wêreld niks meer duideliker kan wees nie! Want ek moet die liggaam wat ek nou het, van atoom tot atoom, van senuwee tot senuwee, van vesel tot vesel self vorm en in stand hou, asook alle ledemate; maar jy weet al vanaf die begin nie waaruit jou liggaam bestaan nie, en wie dit voortdurend vorm en in stand hou nie.

[4] Jou liggaam is verwek, gebore en het gegroei sonder dat jy dit besef en buite-om jou wil, - die van my is geskape volgens my insig en my wil! Die bewussyn wat jy van jou bestaan het, is nog in `n slaaptoestand, en jou wete, kennis en wil is dan die droom in die slaap van jou bestaan; maar ek bevind my in die helderste en wakkerste lewe van die volkome ewige lewensdag. Ek weet wat ek sê en doen, en ken die ware en diepste grond daarvan, - en jy weet nie eers hoe, waardeur en waarom allerlei gedagtes in jou ontstaan nie! En so weet ek dan ook waarom ek, solank ek onder die sterflikes verblyf het, aansienlike meer spyse tot my kan neem en dit ook moet, as jy en al jou metgeselle tesame. Ek kan jou selfs die rede daarvan nog heeltemal nie duidelik maak nie, omdat jy dit saam met jou huidige kennis gladnie sou kan verstaan nie; maar later sal daar wel `n tyd kom dat jy alles, wat ek jou nou as die ware toegewerp het, baie goed sal kan begryp en verstaan.

[5] Maar dat jy dit as moontlik beskou dat ek my vanweë my te groot vraatsug uiteindelik selfs ook aan julle sou wil vergryp, soos `n hiëna of `n wolf, wel, dit is `n bietjie onnosel van jou! Ek dink dat julle, vanweë my geestelike ontwikkeling en my wysheid, wat vir julle duidelik sigbaar is, wel van beter moes geweet het! Ek kan nie maar net `n klip eet soos wat julle dit nou gesien het nie; die handeling sou ek ook met hele berge en planete kon uitvoer, waarvoor ek voldoende mag sou besit! Slegs, wanneer ek nie wys sou gewees het nie en die mag sou gehad het wat nou my eie is, sou ek handel volgens `n blinde gedrewenheid, en dan sou julle in my omgewing inderdaad julle bestaan en julle lewe nie seker gewees het nie! Maar die oerewige Wysheid van God, van waaruit eintlik my hele wese gevorm is, gebied my bowenal om alle dinge wat deur die Krag en Almag van God geskape is, in stand te hou, daarvan mag vir ewig geen atoom verlore gaan nie, en kan ook nie verlore gaan nie, omdat God se wil en Sy alsiende lig-oog altyd die ewige en oneindige ruimte van die grootste tot die kleinste heeltemal deurdring en daarin werksaam is; en daarom is jou vrees vir my deur julle veronderstelde vraatsug volledig ongegrond! - Roclus, het jy hierdie woorde enigsins verstaan?"

[6] ROCLUS sê: “Van `n werklike verstaan kan daar geen sprake wees nie; maar ek verstaan goed dat ons in jou nabyheid niks vir ons bestaan hoef te vrees nie, en dit is vir ons voorlopig al meer as genoeg! Maar waar bêre jy tog sulke groot hoeveelhede? Het jy dalk `n soort volstruismaag wat, vir sover ek weet, die hardste klip kan verteer? Selfs die hardste metale skyn vir `n volstruis `n lieflingskos te wees! Maar hoe dit ookal sy - jy is en bly nou eenmaal `n wonderlike wese!

[7] Judeërs spreek van bepaalde oergeskape hemelbodes (engele), ons Grieke en Romeine het ons djins* en die sogenoemde halfgode; miskien is jy so `n verloopte engel of in elk geval so `n djin of halfgod?! Ek vind dat jy ook te teer en subtiel daar uitsien vir `n aardse persoon; want geen enkele Vestaalse maagd,** al was hulle hoe kuis, sou die vergelyking met jou kon deurstaan as dit om liggaamlike teerheid en skoonheid sou gaan nie. Jy het my al vroeër baie opgeval en ek vergis my nie, toe ek jou heimlik al as `n soort toweragtige droombeeld beskou het! Ek het steeds die indruk dat jy enersyds tog wel iets was, maar andersyds slegs `n sprekende, ligtende beeld, wat deur `n allerhoogste goddelike wese slegs vir `n bepaalde tyd `n bestaansvorm en die nodige wysheid en mag verleen word. Is jy egter vir die wese nie meer nodig nie, dan is dit ook heeltemal gedaan met jou! - Dit het ek in elk geval by myself gedink, gevoel en ervaar." *(Woestyngees net laer as `n engel, wat bonatuurlike mag sou besit) **(Oud romeinse priesteres van Vesta).

[8] RAFAEL sê: “Behalwe dat dit volkome met my gedaan sou wees, sit jy behoorlik dig by die waarheid! Slegs in daardie heeltemal gedaan wees met my skuil `n oneindige groot probleem; want sien, vir jou, onbegryplik lank gelede, voordat daar nog `n wêreld in die eindelose ruimte begin sweef en lig gee het, was ek al `n heeltemal voltooide dienaar van die allerhoogste Gees van God! Dit is ek nog en sal dit ook ewig bly, ofskoon miskien iets meer lykend op die Heer, waarna nou alle, ook die volmaakste geeste, strewe en sal bly strewe. Maar daarom sal ek tog steeds bly wat ek is, slegs in `n nog meer volkome mate, om watter rede ek my nou dan ook deur die barmhartigheid van die Heer na hierdie voorbereidende skool van die materiële lewe begewe het. Maar vir die oomblik bly ek nog wie, hoe en wat ek is! - Verstaan jy dit nou al bietjie beter?"

[9] ROCLUS sit groot oë op en sê: “Ag so, nou ja, soos wat ek gedink het! Jy is dus - soos wat mens dit sien - slegs `n tydelike met `n skynbaar liggaam beklede gees uit die hemele, wat hier is om die Heer van die glansrykheid tydelik te dien en Sy wil ten uitvoer te bring?! Ja ja, so is dit dus, ja, dan is daar natuurlik wel `n onmeetlike verskil tussen ons, en dan kan ek eintlik geen aardse woord meer met jou spreek nie!"

[10] RAFAEL vra vinnig: “En waarom dan nie?"

[11] ROCLUS sê, en kyk nou heel ernstig: “Ek veronderstel dat jy, met jou sekerlik grenslose wysheid, die rede hiervan ook sonder my byna niksseggende verklaring nog beter sal insien as ek; maar omdat julle, misterieuse, geestelike wesens, altyd verlang dat ons, armsalige, sterflike mense, onsself openbaar, moet ek dit wel vir jou sê, - ook al weet jy tog vooraf elke woord wat ek sal uitspreek! Luister daarom na my:

[12] Ook op hierdie aarde bestaan bepaalde verhoudings en toestande wat, as hulle naas mekaar voorkom, nooit by mekaar sal pas nie. So is byvoorbeeld `n molshoop naas die hoë berg Ararat beslis `n baie belaglike verhouding, ook `n varkstal naas die keiserlike paleis in Rome, `n vlieghopie naas `n Egiptiese piramide, `n muggie naas `n olifant, `n druppel water naas die groot oseaan! Maar die verhouding tussen die dinge wat ek juis nou noem, is nog talle kere beter as die tussen jou en ons; ook `n glimwurmpie wat in die nag glans, sou dit naas die son nog stukke beter doen! Wat is my woorde vir jou? `n Allerdomste dors van volkome leë strooi; want wat ek jou nou sê, het jy al `n hele ewigheid gelede woord vir woord geweet! Maar ek spreek hier ook nie terwille van jou nie, maar vir myself en my makkers, sodat hulle hardop kan hoor wat ek nou dink oor die posisie waarin ons nou verkeer! Soort soek soort: Die gewone mens hoort by die gewone mens en die hooggeplaaste en magtige hoort by die hooggeplaastes en magtiges.

[13] Die weegskaal laat ons presies sien hoe dit daar uitsien. `n Sonstoffie het seker ook tog enigsins `n gewig, anders sou dit na verloop van tyd nie op die aarde val nie. Maar sou selfs `n os nie moet lag, as iemand waar hy by was, aan die een kant `n sonstoffie en aan die ander kant tienduisend pond op die weegskaal sou lê om te sien hoeveel ligter die stoffie is as die groot gewig van tienduisend pond nie?! En so is dit ook met ons, hoort jy nie eers by ons geselskap nie en ons ewemin by joue.

[14] Jy is volgens die Skrif van die Judeërs een van die grootstes in die hemel, en ons staan op hierdie aarde nog nouliks aan die rand van die wieglewe, en daar moet nog so ontsettend baie met ons gebeur totdat ons, en dan slegs nog maar op hierdie aarde, die geestelik volwasse leeftyd sal bereik! Ons vra jou daarom om ons te verlaat, omdat jy nou vir ons, van jou kant af, veel meer as niks moet beskou! Jy het by ons seker niks te wen nie, en ons by jou, in verhouding tot wat jy is en waartoe jy in staat is, ook soveel as niks!"
Oor die wonderwerke van RafaEL

82 RAFAEL sê: “Dat ek my in julle geselskap bevind, is nie my wil nie, maar die van die Heer, en daaraan moet ons ewegoed gehoorsaam as julle en alle geskape wesens, van watter soort dan ook. `n Klein verskil bestaan slegs in die feit, dat ons die wil van die Heer nie as blindes nie, maar as siendes gehoorsaam, terwyl alle ander skepsels heeltemal blindelings moet gehoorsaam aan die wil van die Heer.

[2] En tussen my en julle bestaan die verskil, dat ek, as `n gees wat eweeens `n volkome vrye wil gekry het, die wil van die Heer geheel tot my hoogste eie wil gemaak het; terwyl julle tot nog toe amper onbewus was dat daar `n Heer bestaan. Van die ken van Sy wil kan daar nou nog geen sprake wees nie; want dit sal julle eers van naderby leer ken deur die geskrif, wat ek vroeër self vir julle, volgens die wil van die Heer, geskryf en oorhandig het.

[3] As julle die wil van die Heer daardeur heeltemal leer ken het, en Hom in julle harte opgeneem het, en as julle dan enkel en alleen volgens hierdie nuwe wil in julle werksaam sal word, dan sal daar tussen julle en my ook heeltemal geen verskil wees nie; inteendeel, julle sal in staat wees om selfs nog baie groter dinge te doen, omdat julle al die weg van die vlees deurgemaak het, terwyl ek dit nog eers sal moet deurmaak, wanneer ook ek my huidige suiwer dienaarskap van God wil omruil vir die kindskap van God. Ek sou nou al liewer dit wou gewees het wat julle is; maar hier kom dit slegs op die wil van die Heer neer, hoe en wat en wanneer Hy dit wil!

[4] Ek dring egter nie daarop aan nie, ofskoon dit my wens is; want ek is ook so in die hoogste mate geseënd en kan niks anders sing nie as “Heilig, heilig, heilig!” vir Hom, wat nou `n Mens van vlees geword het om alle mense van hierdie aarde en alle bewoners van die hemele om te vorm tot Sy kinders, - dit wil sê, as die bewoners van die hemele dit wil en die Heer dit in hulle harte vra! Want ook in die hemele klop tallose harte vol vurige liefde vir God die Heer, en waarvoor hulle vra, word hulle ook steeds toegestaan.

[5] En veral die volgende moet jy baie goed besef: Hoe meer kennis jy van die suiwer goddelike wil in jou hart opgeneem het as voortdurende rigsnoer van jou lewe - in jou hart, wel te verstaan - des te wonderbaarliker en magtiger sal die gevolge van jou wil uit God wees!

[6] Die ken, besef en lofprysing van die goddelike wil wat jy leer ken het, het geen enkele nut vir jou nie; want dit alles is leë toejuiging van al die grootse en wonderbaarlike wat voor jou oë gebeur. Jy herken die mooie, goeie en verhewene daaraan en weet baie goed dat dit van die bewussyn en die wil van die kunstenaar uitgaan. Maar gestel die geval dat jy ook die kennis daarvoor sou hê, maar natuurlik by verre na nie die wil van die kunstenaar daarby nie, - sou jy deur middel van die kennis slegs somtyds iets tot stand kan bring? Of dat jy byvoorbeeld wel so `n bietjie die wil van die kunstenaar het, maar nie sy insig en sy vaardigheid wat deur inspanning en harde werk verwerf is nie, sou jy dan wel in staat wees om iets te presteer?

[7] Ek sê vir jou: Daarvoor moet die volle ware kennis, `n van God uitgaande vaste wil en `n groot vaardigheid in die toepassing daarvan aanwesig wees! Eers dan kan jy inderdaad aan die een of ander berg sê: ”Verhef jou en stort in die see, waar dit die diepste is!”, - en dan sal dit feilloos gebeur wat jy gewil het!

[8] Maar net met kennis en vaste wil kan jy niks, of maar baie weinig tot stand bring! Die vaardigheid in die toepassing van die wil van God in die eie hart verkry mens egter slegs deur die mag van die suiwer liefde tot God, en daardeur tot die naaste; want slegs hierdie egte liefde bring in die siel die lewende geloof teweeg en `n onwrikbare vaste vertroue, waarsonder ook die mees gelouterde tot niks of tot weinig in staat is nie."

Lewensvervolmaking en wonderkrag deur die liefde tot God en die naaste. Ware en valse profete

83 RAFAEL: “Gestel byvoorbeeld die geval, dat jy `n blinde die lig van sy oë wil teruggee deur die krag van die goddelike wil in jou en dat jy daarby tog `n klein bietjie twyfel het of dit wel sou slaag, dan is dit al heeltemal `n fout; want dan sal die blinde nie die lig in sy oë terugkry nie. Wanneer jou liefde tot God egter heel intensief in jou aanwesig is, dan sal die hoogste liefdes- en lewensvuur nie net jou eie siel hewig aktiveer nie, maar dit sal met `n onweerstaanbare krag geestelik baie verder reik as jou eie sfeer, en baie gekonsentreerd werksaam wees waar jou goddelike wil, natuurlik met alle wysheid en verstand, iets onder hande geneem het. As die blinde dan deur jou goddelike wil gegryp word en tegelykertyd in die brandpunt geplaas word van die magtige liefde tot God waarvan jou siel vol is, moet hy wel oombliklik volkome siende word; want in die hoogste liefdeslig en lewenslig en lewensvuur uit God moet elke dood wyk, ook die van `n oog sonder lig, wat natuurlik sonder lig selfs so goed dood is as die hele liggaam sonder asem of hartslag. Daardeur word dan ook die opwekking van `n oorledene oombliklik moontlik; want wanneer die goddelike wil wat jou hart vervul en die wysheid nie daarteen is dat `n oorledene weer tot lewe gewek word nie, hoef jy die dooie maar in die brandpunt van jou liefde tot God, die Heer te plaas, en hy sal weer heeltemal leef!

[2] Daarvoor is vir julle mense `n baie groot inspanning en volhardende oefening nodig; want mens moet wel daarvoor sorg dat die hart die hoogste mate van meegevoel het, sodat sy haarself op elke gewenste oomblik in die optimale liefde tot God kan stort. As sy dit kan doen, dan is die mens as mens ook volmaak en dan moet gebeur wat die hart vanuit God wil! Wanneer jy op hierdie manier toegerus `n wêreld wil skep, moet dit ontstaan in ooreenstemming met jou goddelike wil en volgens die mag van die goddelike liefde, wat, deur haar totale aanwesigheid, maak dat jou hart `n hoë lewensvuur word en dat jou uitstraling `n hoë lewenslig word wat ver om haar heen lig versprei en werksaam is. Wat voorheen in jou wil vorm aangeneem het deur jou wyse kennis wat van God kom, sal uit die substansie van jou kragtig uitstromende lewenslig van die liefde haar ook dadelik voeg in die vorm wat vroeër deur jou deurdink en duidelik voorgestel is, en binne enkele oomblikke het jy dan in die vorm `n hele wêreld voor jou, wat jy dan selfs kan vasmaak en blywend kan laat bestaan, as jy suiwer en volkome in die besit is van die goddelike wil en die goddelike liefde.

[3] Natuurlik kan jy nie al dadelik vanaf die eerste begin in die volle besit wees van die goddelike wil in jouself as jy God nie vantevore in alle volheid opgeneem het in jou hart deur die suiwer, ware, en al die ander uitsluitende liefde nie; want as God nie volledig in jou is nie, kan Hy ook nie volledig in jou wil nie.

[4] Maar om God bo alles en uit alle mag lief te hê, is nie so maklik as wat jy jou dit voorstel nie! Daarvoor is veral, volgens die wette van Moses, `n volkome suiwer lewenswandel nodig. As hierdie lewenswandel deur allerlei teen die orde indruisende lewensfoute (sonde) versteur word, het ook alle kragte wat vir die lewe nodig is, noodsaaklikergewys skade gelei, en daardeur het dit tot materie geword en sodoende as te ware volledig gedood.

[5] Iemand, wie se lewe op hierdie manier misvorm word, kan God dan onmoontlik nie vanuit al sy met die orde ooreenstemmende lewenskragte bo alles liefhê nie, omdat sulke mense dikwels al vir meer as twee derdes dood is. So iemand moet dan deur `n uiterste verloëning, wat baie jare lank duur, die gestorwe lewenskragte van al sy ou hartstogte en gewoontes opnuut in homself tot lewe bring, en eers op die manier langsaam, maar verseker oorgaan tot die hoogste moontlike liefde tot God, wat natuurlik vir iemand, wat al so baie verwêreldlik is, geen maklike opgawe is nie!

[6] Want as `n kerngesonde persoon by die klim van `n hoë berg al redelik baie moeite moet doen, en dit vir hom baie swaar moet lyk, hoeveel te meer as iemand wat aan jig ly en bykans net in staat is om hom op die plat grond met krukke voort te sleep! Maar as iemand wat aan jig ly, ondanks alles, tog baie ernstig `n hoë berg wil klim, dan moet hy, voordat hy daaraan begin, `n gesonde en sterk leier soek wat hom goed kan help; dan sou die klim van die hoë berg seker baie sinvol vir hom wees.

[7] Hy sou daarby sekerlik goed begin sweet het, en hoe hoër hy gekom het, hoe hewiger; maar daardeur sou hy sy ou ledemate bevry het van die stowwe wat die jig veroorsaak, en so die afgestorwe deel vervolgens weer tot lewe bring, en op die manier uiteindelik die hoogste top van die berg reeds heeltemal gesond klim, natuurlik wel na `n moeisame reis van baie dae. Maar wat `n onvoorstelbare moed is daar nodig vir iemand wat aan jig ly, om te besluit om na die hoogste top van die berg Ararat te gaan! En tog sal dit altyd nog makliker wees, as wat die klim van die geestelik gebergte genaamd: algehele nederigheid en totale selfverloëning vir `n heeltemal verwêreldlikte mens sal wees!

[8] Jy kyk nou heel verbaas en jy sê vir jouself: “Nou, met sulke vooruitsigte sal maar heel min mense sekerlik die top van die ware lewensvervolmaking op hierdie aarde bereik, en wat die doen van wonderwerke aanbetref, - sover sal dit waarskynlik nie kom nie! ”Ja, ja, jy sal wel nie heeltemal ongelyk daarmee hê nie; maar in hierdie tyd is daar baie lewensbekwame leiers byderhand, met wie se hulp dit nou nie `n te oormatige swaar opgawe is om, as jou siel aan jig ly, jou met baie kragtige steun na die hoogste lewenskruin van die geestelike Ararat te laat lei en begelei nie.

[9] Nou is dit vir elkeen wat maar enigsins van goeie wil is, maklik om te werk aan sy lewensvoleinding; want dit het die Heer behaag om in hierdie tyd nie slegs lewenskragtige leiers uit die hemele na hierdie aarde te roep om die mense deur hulle te laat voorberei en lei nie, maar Hy het Self in die vlees gekom om julle, aan jig lyende mense, te genees en om aan julle Sy suiwer goddelike wil kenbaar te maak, en om julle te leer om God bo alles lief te hê en jou naaste soos jouself.

[10] Voortaan kan niemand meer daaraan twyfel om die absoluut suiwer wil van God te herken, en ook te ondervind hoe mens God bo alles moet liefhê, en hoe mens sy hart tot hierdie liefde kan verhef. Nou word die weë op sy suiwerste getoon, en wie hulle wil bewandel kan nou onmoontlik verdwaal. Maar in latere jare en eeue sal dit weer moeiliker word om vriendskap te sluit met die allersuiwerste wil van die Heer; want daar sal behalwe egte, ook baie valse profete opstaan; hulle sal, soos wat julle dit tot nou toe gedoen het, wonderwerke verrig en daardeur baie mense heeltemal verkeerde begrippe van God en Sy suiwer wil bybring, selfs onder dwang. Daar sal dan groot droefheid en ellende onder die mense van hierdie aarde ontstaan en niemand sal vir die ander as `n betroubare gids kan dien nie, omdat die een sal sê en onderwys: “Sien, hier is die waarheid!” en `n ander: “Kyk, daar of anderkant is die waarheid!” Maar almal wat dit sal roep, sal nie waaragtig wees nie, maar geheel en al verkeerd en vals!

[11] Maar die Heer sal ondanks alles nog altyd weer knegte laat opstaan om diegene wat van goeie wil is, die suiwer wil van God kenbaar te maak, soos wat ons dit nou aan julle duidelik maak. Heil aan diegene wat hulle volledig daarvolgens sal rig; want daardeur sal hulle dieselfde bereik as wat julle nou so maklik kan bereik! Daar sal dan net nie baie wonderwerke verrig word nie; want die Gees van die Heer sal Syne leer om versigtig daarmee te wees, om daardeur nie `n hele leër, net van valse profete, teen Hom die harnas in te jaag en dan met die swaard teen die hel te moet stry nie.

[12] Die ware waarheidsprofete sal die Heer steeds in alle stilte laat opstaan en hulle sal as stille waters in die wêreld nooit lawaai of `n enigsins merkbare geluid maak nie; in diegene wat geluide en lawaai sal maak, sal die waarheid en die Woord van die Gees egter nie wees nie.

[13] Die egte profete wat deur God gewek sal word, sal in alle stilte ook baie goed in staat wees om wonderwerke te doen; maar die wêreld sal niks daarvan merk nie, maar slegs so nou en dan sal die ware vriende van God dit merk tot hul eie stille troos.

[14] Nou gebeur daar wonderwerke vanweë die verstokte Judeërs en heidene, sodat niemand uiteindelik sal kan sê dat daar by die openbaring van hierdie nou heeltemal nuwe leer geen tekens uit die hemele plaasgevind het wat hierdie openbaring bevestig het nie. In die toekomstige tye egter sal die mense meer na die volle waarheid vra, en nie meer soseer na wonderbaarlike bevestigende tekens nie, waarvan die wyses sal sien dat hulle dit wat wit is, nie swart kan maak nie, en dat waarheid ook sonder hierdie wondertekens waarheid bly.

[15] Uit wat ek nou gesê het, kan jy wel sien, dat ek ondanks die feit dat ek so baie eet, tog geen wese is waarvoor mense bang hoef te wees nie, en dat daar tussen ons nie so `n groot verskil bestaan soos wat jy voorheen gedink het nie, maar dat ons nou al ongeveer op gelyke toestand staan, ja, dat jy, omdat jy nou al `n mens met `n liggaam is, my al `n belangrike stap vóór is! Sê my nou, of ek ten voorskrifte van jou nog te vergelyk is met `n olifant in die geselskap van `n muggie! Is dit nog nodig dat ek julle verlaat omdat ek jou nie aanstaan nie, of sal ek as dertiende tog nog maar as leraar by julle bly?"

Die betekenis van die kindskap van God op hierdie aarde

84 ROCLUS, wat RafaEL nou weer besonder graag skerts, sê: “O, bly, bly! Want nou kan jy in ons teenwoordigheid `n wêreld opeet, ons liefde ten aansien van jou word daarom nie minder en ons vrees vir jou nie groter nie; want nou weet ons wie jy is en wat ons aan jou het.

[2] Maar nou iets anders! Ek weet goed dat jy tog al weet wat ek jou nou gaan sê, maar my metgeselle weet dit nie en slegs terwille van hulle sê ek dit nou hardop, sodat hulle ook kan hoor wat ek graag van jou verlang! Sê my of dit nou egter nie moontlik is dat ook jy lid kan word van ons instituut nie, in elk geval totdat ons die volmaakte lewenstaat sou bereik het wat ons so nodig het vir die ware verlossing van die mensdom!"

[3] RAFAEL sê: “Voorlopig is dit nie moontlik nie, omdat ek nou nog ander verpligtinge het teenoor die Heer en die mense! Maar in geval van nood sal ek steeds as geroepene by julle wees. Origens het julle die toesegging van die Heer, dat julle in Sy Naam kan werk, - en slegs dit is magtiger as tallose miriades (ontelbare) van my soort! Aan hierdie Naam, wat lui: Jesus = God se krag, moet julle julleself aan hou, dan sal berge voor julle wyk, en storms en orkane verstom, as julle lewenswandel tenminste so is dat julle hierdie Naam waardig is! Want dit is God se waaragtigste Naam in Sy liefde van ewigheid, waarvoor alles buig in die hemel, op aarde en onder die aarde! Ek bedoel hiermee nie: onder die grond van hierdie materiële aarde nie, wat rond is soos elke ander planeet, en waaronder, dus presies aan die ander kant van ons, ewe-eens lande, berge, mere en seë is soos hier nie; ook bedoel ek nie die binneste van die aarde nie, wat `n grootse, met `n dier vergelykbare organisme is, wat dien vir die ontwikkeling van die noodsaaklike natuurlike lewe van `n hele planeet; maar met die uitdrukking “onder die aarde” gee ek die morele lewenstaat aan van alle wesens wat instinkmatig met rede begaaf is op die tallose talle ander planete, waar ook mense is; maar hulle het vergeleke met julle mense van hierdie aarde, slegs `n baie beperkte bestemming.

[5] Hulle hoort ook tot die eindelose groot geheel, en vorm as te ware die skakels van `n ketting; maar julle vorm die spil, omdat julle as ware kinders van God die bestemming het om met God, en met ons die hele oneindige skepping van God te dra, van die kleinste tot die grootste! En daarom plaas ek julle op of bo hierdie aarde dadelik onder ons, die huidige bewoners van God se hemele!

[6] As julle dit nou goed verstaan, sal julle ook des te meer moet let op die Naam van die Allerhoogste van die ewigheid, omdat julle daaruit nou baie goed kan opmaak dat God julle Vader is en julle Sy kinders is. As julle dit nie was nie, sou Hy dan wel na julle afgedaal het vanuit die hemele en julle Self opvoed vir Sy ewige groot bedoelings, wat Hy al sedert ewigheid vir julle, Sy kinders, in die oog gehad en weggelê het?

[7] Wees daarom nou almal buitengewoon verheug, dat Hy as die Vader van ewigheid Self na julle toe gekom het om julle volkome tot dit te maak, waartoe Hy julle al sedert ewigheid geroep en bestem het!

[8] En omdat julle onteenseglik Sy kinders is, en Hy na julle gekom het sonder om deur julle, onmondiges, geroep te wees, sal Hy van nou af aan nog wel eerder en sekerder na julle toe kom wanneer julle Hom in die volle liefde van julle hart sal roep en sê: “Abba, liewe Vader, kom, ons het U nodig!” Julle het dus die belofte uit die mond en die hart van die Vader Self gekry, daarom hoef ek dus ook geen tweede belofte te maak nie. Want hierdie een belofte sal reeds vir ewig waar bly, en daarom kan julle my vir julle instituut maklik mis; want waar die Heer Self werksaam is, daar kan Sy hemelbodes baie goed gemis word.

[9] As julle my origens so nou en dan as vriend by julle wil hê, dan hoef julle my maar net te roep, en ek sal dadelik by julle wees, as julle julleself in die liefde en die orde van die Heer bevind. Maar as julle ooit, om watter smerige aardse rede dan ook, die orde van die Vader verlaat, dan sou ek natuurlik nie na julle toe kom nie, ook al roep julle `n duisend maal, en selfs die almagtige Naam van die Vader sou dan leeg en sonder uitwerking blyk te wees. As julle nou nog iets op julle harte het, sê dit dan, dan sal ek julle raad gee!"

Oorgangsperiode in die ryk van die natuurgeeste

85 Op dieselfde oomblik dat RafaEL aan Roclus, en ook aan sy geselskap, sê dat hulle hom nog meer mag vra, indien hulle nog iets op hul hart het, steek daar plotseling `n kragtige wind op van die kant van die see, wat sy krag veral beproef teen die pragtige tente van Ouran wat nog steeds onder ons vertoef, wat vlak by die see staan. Ook word die gekrys van `n aantal kraanvoëls gehoor wat wild en in groot verwarring in die lug rondvlieg.

[2] Die nuwe skepe in die nuwe hawe begin ook enorm te kraak; want die wind word, ondanks die pragtige weer, steeds hewiger en harder, sodat CYRENIUS aan My sê: “Heer, die storm neem by die minuut toe, as dit so voortgaan, sal ons ook wel genoodsaak wees om `n ander plek op te soek! Die wild deurmekaar vlieënde kraanvoëls beteken ook nie iets baie goed nie! Die diere moet oor iets baie verskrik wees, anders sou hulle hul nagtelike rusplek nie verlaat het nie! Nee, nee, ons moet vinnig hier weg! Die wind word steeds hewiger en voel ook behoorlik koud! Sal ons onsself tog maar na die vertrek van die nuwe huis begewe?"

[3] EK sê: “Solank Ek by julle is, het julle nóg wind, nóg die koue daarvan en ook geen krysende diere te vrees nie! In die lug, soos ook in die aarde en in die water is daar immers `n groot aantal nog onsuiwer natuurgeeste; hierdie het bepaalde periodes en tye wat hulle op hul eie manier aktief is, om daardeur in staat te wees om na `n nuwe en hoër sfeer van werksaamheid oor te gaan.

[4] Sulke geestelike oorgangsperiodes in die natuur sien daar dan steeds soos `n stormagtige natuur uit; dit is alles vir die behoud en die voortplanting van die geheel selfs noodsaaklik, soos wat vir jou die asem hoogs noodsaaklik is vir die behoud van jou liggaamlike natuurlike lewe. As jy vinnig geloop het en daardeur die geeste van jou vlees en bloed in groot beweging gebring het, verenig dit hulle en kom daardeur `n trap hoër in hul bestaan; daardeur verloor die onderste trappe as te ware hul arbeiders, en as dit nie al direk die volgende oomblik deur nuwe arbeiders beset sou word nie, dan sou jy dadelik bewusteloos neerval, en by die gou voortskrydende, en ook baie gou toenemende passiewe toestand van die onderste lae van jou liggaamlike lewe sal jy ook baie spoedig die lewe van jou liggaam heeltemal verloor.

[5] Kyk, deur die lig en die warmte van die dag, het ontelbare groot hoeveelhede natuurgeeste, wat uit die materie bevry is, in die plante- en dierewêreld na `n hoër trap van bestaan oorgegaan, en by baie hoë temperature oordag, dikwels meer as wat daar uit die growwe materie, van die natuurgeeste wat hulleself op die heel onderste trappe bevind, vry gemaak kan word! En jy merk dan dadelik dat alles dan so traag, so sonder lewenslus is, en dat die plantewêreld verwelk en dikwels dor word. Die oorsaak daarvan is dat daar baie meer lewensgeeste uit die natuur na `n hoër trap van bestaan oorgegaan het, as wat daar van onder af bygekom het en hul plek ingeneem het om daar werksaam te wees.

[6] Dit gaan ongeveer soos by `n rivier, wat niks anders is as `n stromende watermassa nie, wat uit talle duisende klein bronne kom. As jy dus die vyfhonderd duisend bronne van die Eufraat sou kon drooglê, dan sou jy die rivierbedding heeltemal leeg gemaak en in `n kort tyd volledig drooggelê het. Die een word waarlik deur die ander in beweging gebring, en eers in die voltooide mens het alle lewensgeeste wat van onder uit die natuur opstyg, hul eindbestemming bereik, dit wil sê wat die siel en die gees van die mens betref; maar die liggaam is en bly nog lank materie en val uiteindelik uiteen in allerlei lewensvorms, wat uiteindelik weer opstyg tot waar hul bestemming lê.

[7] As jy dit nou `n bietjie sal oordink en ter harte sal neem, dan sal hierdie wind wat nou behoorlik kragtig waai, jou seker nie verbaas en ook die gekrys van die kraanvoëls nie, want voëls staan op `n hoër trap van intelligensie, en neem dit eerste waar wanneer daar van onder af te min elementêre lewensgeeste uit die natuur in hulle opstyg.

[8] Die groot hitte van die dag het baie lewensgeeste uit die natuur na `n hoër fase laat gaan en van onder het daar `n algemeen, aansienlike en voelbare tekort ontstaan, en wel juis in hierdie streek van die aarde; in die noordooste het daarenteen deur die huidige dag en ook die van gister en eergister `n ware oorvloed aan natuurgeeste van heel onder af uit die materie vry geword. Op die plek waar hulle ontstaan en vrygekom het, kan hulle nie ondergedra word nie en daarom trek of versprei hulle hulleself na die gebied waar daar `n groot tekort aan hulle bestaan. Die trekvoëls, veral die kraanvoëls, besit in die opsig `n buitengewone en uiters gevoelige lewe; van alle diere neem hulle die eerste, sowel die oorvloed asook die tekort aan genoemde laagste natuurgeeste waar, hulle word onrustig, vlieg op, en soek dan in die luglae op waarin hulle `n oorskot van die natuurgeeste vind, wat hulle dan opneem deur flink in te asem. Deur gekrys gee hulle dan te kenne dat hulle gevind het wat hulle tekort kom; die gekrys van die kraanvoëls is daarom sowel `n teken van genoeë, as natuurlik ook van misnoeë.

[9] Hierdie wind waai nou juis vanuit die noordooste, en is geheel en al versadig met die hier ter plaatse, al baie skaars geworde eerste en laagste natuurgeeste, wat deur die aptekers suurstof genoem word. Die koue daarvan is daarom voorlopig vir niemand skadelik nie, omdat dit maar net `n verkwikkende werking sal hê en ons reeds baie verswakte ledemate sal versterk en aangenaam verfris. Hierdie wind sal `n uur duur en dan gaan lê, en julle sal almal opgewek en lewendig word, en die wyn en die brood sal julle geniet."

Oor die wese van die diamant en die robyn (Thummim en Urim)

86 Cyrenius was met hierdie verklaring volkome tevrede én stel My nou `n vraag met betrekking tot die More, wat hy sedert `n uur uit die oog verloor het, en wat hy ook nie aan `n tafel die aandete sien nuttig het nie.

[2] EK sê: “Hulle het, van al die noodsaaklike voorsien, al meer as `n uur gelede hiervandaan vertrek, en sal nou al ruim drie uur se reis hiervandaan wees! Ek laat dit vanweë die Essene gebeur, omdat hulle meer as enigeen uit is op wonderwerke, en daar dadelik enkeles vir hul instituut sou gevra het, waardeur die goeie, wat Ek met die instituut beplan, in `n hoë mate verydel kon geword het. In plaas van een van die More, waarmee Roclus in elk geval met al sy lewenservaring al gou sou aangelê hê, het Ek RafaEL op hulle afgestuur, wat beslis goed weet hoe om hierdie skerpsinnige man besig te hou, en homself ook nou nog met hom besig hou tot heil van homself, van die bekende instituut, en van die lydende mensdom."

[3] CYRENIUS sê: “Ag, ek vind dit jammer vanweë Oubratouvishar; want dit was werklik die toppunt van menslike natuurwysheid! Ek sou Justus Platonicus graag wil sien, as Oubratouvishar in Memphis by hom kom en hom verseker en presies sal vertel wat hulle hier almal meegemaak het!"

[4] EK sê: “Wel, dan sou jy alles wat hom hier in die talle ure wat die More hier was, afgespeel het, en wat daar alles gespreek is, haarfyn en presies opnuut hoor! Want die soort mense het ten eerste `n baie sterk geheue en ten tweede - wat uiters belangrik is - ken hulle nie die leuen nie en hou hulle niks agter nie; daarom sal hulle ook niks verswyg vir die owerste van Memphis nie. Origens het jy wel `n baie mooi en kosbare aandenking van hulle, naamlik die groot diamant, (Thummim) wat `n onskatbare waarde het op hierdie wêreld.

[5] Omdat Ek hierdie klip nou ter sprake gebring het, moet Ek jou ook iets oor die besondere eienskap daarvan vertel. Omdat hy `n buitengewoon gladde oppervlak het, ontwikkel daar op die oppervlak altyd `n soort elektromagnetiese vuur, of duideliker vir jou uitgedruk: om sy buitengewoon gladde oppervlak speel steeds `n hele boel natuurgeeste van die edelste soort. Hulle dring daar in groot getalle omheen en omgeef hom van alle kante, en veroorsaak deur hul voortdurende aktiwiteit ook `n sekere besondere oplig van sy vlakke, wat aan hierdie klip dan ook in die oë van die mense `n besondere waarde verleen.

[6] Byna dieselfde waarde het ook die urim (robyn), wat ook `n tipe diamant is; die (ware) diamant is slegs `n moeilik splytbare, onmiskenbare bundeling van ontelbare wysheidsnatuurgeeste, vandaar ook sy buitengewone groot hardheid, terwyl die urim `n bundeling van liefdesnatuurgeeste is, vandaar dat hy ook rooi is, bietjie minder hard en daar om die oppervlak van die robyn heen, veral as hy baie goed en baie glad gepoleer is, steeds `n groot aantal liefdes-natuurgeeste skaar, wat hierdie klip dan ook `n heel besondere ligtende glans verskaf, wat dikwels, selfs in `n pikdonker nag, as `n dowwe gloed vir die liggaamlike oog sigbaar is.

[7] As jy nou die genoemde twee steensoorte op jou bors hang, bring jy daardeur `n aantal liefdes- en wysheidsnatuurgeeste meganies in noue kontak met die uitstralende lewenssfeer van jou siel (aura); hierdie geeste word dan deur die lewensgeur van jou siel in beweging gebring, word baie aktief, en bring daardeur in jou siel `n groter lig te weeg; in die lig veroorsaak die spesiale intel​ligensiedeeltjies van die natuurgeeste dan ook `n soort spieëlweer​kaatsing in jou siel, waardeur die siel op daardie oomblik vanself in `n hoër en dieper wete geraak, en op hierdie manier helderder sien as andersins in haar normale aardse toestand.

[8] Om hierdie rede het Moses, ook soos sy broer Aäron, die opperpriester, aangeraai om die thummim- en urimplate op sy bors te dra, en wel gedurende die uitvoering van sy amp, waar hy dan ook in staat was om te profeteer.

[9] Maar van nou af aan sal in plaas van die genoemde plate die ware Liefde tot God en Haar Wysheid dieselfde bewerkstellig, en dit in `n baie hoër en sterker mate; maar ondanks dit het Ek jou maar net die besondere eienskap van albei genoemde edelsteen​soorte bekend gemaak sodat jy dit weet."

Oor sierade van goud en edelstene by heersers

87 DIE MEESTER: “ `n Dergelike eienskap en werking sou ook by ander voorwerpe bereik kan word as hulle tot `n buitengewone gladheid gebring kan word; omdat dit egter by ander voorwerpe vanweë hul te geringe hardheid nie goed te bereik is nie, kan hiervoor maar net thummim en urim gebruik word. Die ou Egiptenare het dit baie goed geweet en het beide steensoorte ook vir daardie doel gebruik. Die ou wyses en die Farao’s dra daarom steeds sulke klippe op hul bors en ook op hul hoof in `n goue diadeem.

[2] Wie derhalwe in hierdie tye sulke klippe dra, word deur die volk steeds as `n patriarg en as `n wyse gesien. Sodoende het koninklike sierade in daardie tye `n egte en ware rede gehad. In hierdie tyd is hulle egter niks anders as `n ydele uithangborde van aardse rykdom en hoogmoed nie, asook van liefde vir prag en praal, selfsug en die bowenal verdoemenswaardige heerssug. Weliswaar is keisers, konings, vorste en generaals nog steeds met hierdie wysheidstekens getooi; maar waar is die ou ware rede?! Daarom het dit, wat by die oudstes een van die belangrikste deugde was, nou een van die belangrikste ondeugde geword!

[3] So was ook in die ou tye, die ‘heers’ `n belangrike deug; want ten eerste was daar in `n land immers nooit soveel waaragtig wyse en ervare mense voorhande nie, en diegene, aan wie mens die las van die algehele leiding van die volk opgedra is, het steeds `n onaangename posisie gehad en moes altyd die leraar en raadgewer van duisende wees!

[4] Niemand het geveg vir hierdie funksie nie. Die volk, oortuig van die noodsaaklikheid van `n wyse leier, het die mooiste woning vir hom gebou en het die vertrekke met allerlei edelstene versier, met goud, pêrels en kosbare skulpe, en hulle het hulle leier voorsien van alles wat hy maar nodig gehad het vir `n aangename lewe, en sy woord was vir die volk `n wet. Daarop is die groot aansien van die heersers van vandag nog gebaseer, - egter met die groot verskil:

[5] Toentertyd het die heerser geen wapens nodig gehad nie; sy woord was reeds alles in alles. Wat hy aangeraai en wat hy gewil het, was met verenigde kragte tot stand gebring, en dit alles met groot liefde en vreugde. Wie een of ander skat gevind het of `n besonder mooi kunswerk vervaardig het, het dit na die leier van die volk gebring. Want by die oudstes het die wyse gewoonte bestaan om as volg te oordeel: “Wat ook maar enigsins daarvoor kan dien om die wysheid van die leier te verhoog, moet aan hom gegee word; want die wysheid van die leier is die orde en die voorspoed van die volk!”

[6] Maar nou leef dit alles nie meer nie, en in die plek van die ou deugde het nou `n ware sonde van die sonde van die mensdom gekom. Waar is die patriarge? O Babel, jy groot wêreldhoer, jy het die aarde verpes! Maar daarom het Ek nou gekom om die mense van hul ou erflike kwaal te verlos, om `n vloek te lê op alle kosbaarhede van die aarde en om te seën die harte wat van goeie wil is.

[7] Van nou af aan sal My Woord die kosbaarste edelsteen wees vir die mens en My leer ware en suiwer goud. Elke mensehart wat vervul sal wees van suiwer liefde tot God en as gevolg daarvan tot sy naaste, sal `n ware en lewende paleis en `n tempel wees, en wie se hart die volste sal wees met liefde, die sal `n ware koning in My ryk wees!

[8] Daarom: Geen klinkende metaal en geen geslypte diamant sal julle meer dien as kroon van die lewe nie, maar My Woord en die handel daarvolgens! Want van nou af aan mag geen enkele stukkie materie vir julle harte meer waarde hê as net My Woord en die vrye handel volgens My Woord vanuit die eie wil nie.

[9] Wel moet keisers en konings hulle buitendien tooi met die ou sierade; maar as hulle wys en magtig wil wees, dan moet hulle tog geen enkele waarde daaraan heg nie, maar slegs aan My Woord! Wie dit nie sal doen nie, sal dan ook spoedig deur talle vyande omring wees!

[10] Maar as iemand baie waarde heg aan edelstene en aan goud, dan moet hy dit doen op grond van die besondere, deur hul natuur bepaalde eienskappe, wat `n ware realiteit is, maar nooit op grond van die ingebeelde waarde wat `n leuen is nie!

[11] Wanneer `n vors sy woonvertrek heeltemal met suiwer en goed gepoleerde goud sou laat beklee, om daarin deur die inwerking van die meer suiwer natuurgeeste in `n profeties heldersiende toestand te raak om so, in sy swaar taak om die volk te lei, baie gewaar te word van wat hom andersins selfs die beste spioen nie sou kan vertel nie, dan sou hy goed daarmee doen; die goud stam uit die lig, en veral op die glansende oppervlak daarvan versamel altyd groot aantalle van die meer suiwer natuurgeeste. Dit is `n onmiskenbare eienskap van suiwer goud en slegs daarin lê ook die waarde van die metaal.

[12] En natuurlik moet so `n voorsiening dan gebaseer wees op suiwer kennis en insig, maar nooit net op hoorsê nie, dus heeltemal bygelowig nie; want die mens het sy verstand van God gekry om alles eers te ondersoek en die ware grond goed te leer ken, en dan eers die goeie en nuttige te behou met goeie bedoelings vir die besondere, asook vir die algemene. Wie dit doen, handel korrek en binne My orde, en sal deur geen enkele handeling op die verkeerde pad raak nie.

[13] Maar as iemand maar net op die basis van hoorsê en deur blinde geloof, wat eintlik bygeloof is, so `n voorsiening tref, en daarvan ook sou merk dat dit soms werk, maar nie weet waarom en op watter gebied hierdie werking volgens die natuur plaasvind nie, en tot waar dit haarself uitstrek en noodsaaklikergewys haar grense het nie, - dan sal so iemand, wat op grond van sy vroeë lewens​ontwikkeling, ook heel maklik die gevoeligheid vir dergelike subtiele invloede besit, maklik sy dwase, materiële fantasieë en voorstellings van allerlei aard as invloede van natuurgeeste beskou, en hom daardeur tot `n verskriklike valse profeet verhef en baie boosheid aanrig, veral as hy, as magtige vors, middele in die hande kan kry waarmee hy geweld kan aanrig; en dan is daar ook duisende duistere dwaalweë moontlik."

Geloof en verstand

88 DIE MEESTER: “Daarom moet `n goeie navolger van My leer nooit iets ligvaardig aanneem, sonder om dit vooraf noukeurig te ondersoek nie. Eers wanneer hy alles, wat daarin na vore kom, grondig leer ken het, en daarvan oortuig is, moet hy die goeie en ware as lewenswaarheid aanneem en dan verstandig en wys daarvolgens handel; en daardeur sal hy dan verseker `n resultaat bereik wat mens geheel en al tereg kan aanprys as synde vanuit die hemele geseënd.

[2] Ek is immers Majesteit en Heer van ewigheid af en julle ken My as sodanig nou volkome. Ek sou julle nou van alles kan sê, krom of reguit, wit of swart, en julle sou dit van My aanneem, omdat julle nou in julle innerlike daarvan oortuig is wie EK IS. Sou `n blinde outoriteitsgeloof daarom dan op sy plek wees!? Maar wie van julle kan sê dat Ek dit van iemand verlang of ooit verlang het?! Ja, Ek verlang geloof, nie `n blinde en dooie nie, maar `n volle lewende geloof. Ek leer vir julle waarhede, waarvan die wêreld nog nooit enige vermoede gehad het nie, maar daarby sê Ek nie: “Glo jy dit? nie”, maar: “Het jy dit goed verstaan?” En wanneer jy sê: “Heer, dit en dat is vir my hierin nog onduidelik!”, dan verduidelik Ek die saak met alle middele wat My ten dienste staan, totdat jy dit grondig verstaan het, en daarna gaan Ek eers weer `n stap verder.

[3] Ek sou elkeen wel dadelik vanaf die begin af so `n uitleg kan gee, sodat hy `n nuwe les van My, dadelik geheel en al sou kon verstaan; maar Ek weet ook, wat en hoeveel iemand in één keer kan, en daarom gee Ek per keer slegs soveel soos wat een van julle kan verdra, en Ek gee die saadjie tyd om te ontkiem en wortel te skiet, en Ek verplig Myself om nie iets nuuts te vertel alvorens die vorige nie deur en deur verstaan is nie. Ek laat julle tyd toe om, wat Ek na vore gebring en getoon het, te ondersoek!

[4] Ekself sê aan julle: “Ondersoek alles en behou die goeie en derhalwe ook die ware!” As Ek dit Self doen, hoeveel te meer moet julle dit dan nie doen nie, omdat julle die gedagtes van mense nooit so kan deursien soos Ek nie!

[5] Verlang veral van niemand blinde geloof nie, maar laat elkeen die waarom sien! En as iemand nie in staat is om dit met sy verstand te verstaan nie, ontsien dan geen moeite om dit vir hom stappie vir stappie, met alle liefde en geduld, duidelik te maak, tot hy in staat is om julle goeie leer deur en deur te verstaan; want met `n onware begrip moet niemand van julle `n leerling wees in My Naam nie! Want Ek gee julle `n helder lig en lewe, en daarom sal julle geen apostels van die duisternis en die dood wees nie!

[6] Wie soek, sal vind; aan hom wat vra, sal `n korrekte antwoord gegee word, en vir wie aan `n geslote deur klop, sal dit heeltemal oopgemaak word!

[7] Niks is sinloser as `n halwe antwoord op `n gestelde vraag nie; - heeltemal geen antwoord gee nie is dan baie beter! En niks is meer onprakties as `n halwe verklaring oor iets waarby `n korrekte insig van lewensbelang is nie.

[8] Daarom moet hulle wat leraar wil wees, dit wat hy sy broer wil leer, self buitengewoon grondig tot diep in die wortel en die oerkiem verstaan, omdat dit andersins so is dat wanneer die een blinde die ander lei, en hulle by `n sloot kom, beide daarin val, - die leier sowel as die een wat gelei word."

Die gevare van goud

89 DIE MEESTER: “Julle ken nou die egte waarde van die goud en die edelstene; gebruik hulle ook op die manier wat Ek julle nou vertel het, dan sal julle julleself heeltemal in My orde bevind, soos `n patriarg uit die oertyd!

[2] Ook die patriarge uit die oertyd het goud geken, en dit op die eintlike en korrekte manier gebruik; maar hulle wat dit gaan gebruik het volgens die ingebeelde waarde, het ook baie spoedig in groot ongeluk tereg gekom. Want eers deur die ingebeelde waarde van goud, pêrels en edelstene het diewe en straatrowers ontstaan, en die een koning het die ander vyandig gesind geword so gou hy te wete gekom het dat sy buurman te veel van die geel metaal versamel het.

[3] Dus, slegs die dwaasheid van die mense het wedersydse vervolgings veroorsaak! Hieruit het uiteindelik al die denkbare kwaad ontstaan, soos afguns, gierigheid, hebsug, trots, hoogmoed, heerssug, vraatsug, ontug en allerlei vorms van hoerery, - en uiteindelik doodslag, moord en alle gruwelikhede wat mense mekaar wedersyds aandoen. En wat is vernaamlik die skuld daarvan? Meestal die totale miskenning van goud en die talle edelstene en pêrels! Die mense het hulle van mekaar gaan onderskei na gelang van die besit van goud! Die sterkste versamel baie daarvan, die swakste kry niks. Die een wat nou die rykste was aan goud, het enersyds baie spoedig `n aansienlike aantal geïnteresseerde vriende, en die armes word andersyds baie spoedig minstens vir `n halwe diewe aangesien wat mens nie kan vertrou nie, en word daarom verag! Geen wonder dus dat hulle deur so `n vingerwysing baie gou egte diewe word nie!

[4] Ek sal nou nie verder uitwei oor hierdie betrokke saak nie, omdat jy, My vriend Cyrenius, jou die res vanself maklik kan voorstel. Maar dit voeg Ek nog daaraan toe: As julle mettertyd vry wil wees van allerlei vyande, diewe, rowers en moordenaars, dan moet julle die waarde van goud en van alle edelstene beoordeel volgens die eienskappe wat hulle het, dan sal julle daardeur die aantal vyande heel aansienlik verminder; want deur julle wysheid sal baie dan self wys word en God se orde in alle dinge onderken! En wanneer hulle dit sal doen, sal hulle ook edele en liefdevolle mense word, waarvoor julle nie hoef te vrees nie.

[5] Maar as julle, of in elk geval julle nakomelinge, weer aan die goud, die silwer en die edelstene `n versinde waarde gaan toeken, dan sal julle weer in die ou vyandelike situasie teregkom waarin julle julleself nou bevind. Ek sê vir jou: onder bepaalde, en korrekte omstandighede is alles goed op aarde en bring dit seën deur die ware gebruik daarvan vir liggaam, siel en gees, en vir die suiwere is alles suiwer, en vir diegene wat self `n lig geword het, kan daar geen nag meer wees nie; maar deur `n dom, verkeerde gebruik, wat dus in stryd is met die orde, moet uiteindelik selfs die beste sleg word en in plaas van seën en heil - vloek en onheil bring!

[6] Jy weet dat water die mees uiteenlopende en allerbeste eienskappe het, en vir die fisiese lewe van mense, diere en plante die onmisbaarste element is; maar as `n mens `n huis sou wil bou in die diepte van die see, om met die visse daarin te woon, dan sou sy liggaam in so `n woning spoedig die dood vind. So is ook die vuur, netsoos die water, `n hoogs noodsaaklik element vir die lewe; maar wie hom in die vuur sou stort, in die veronderstelling dat hy daarin `n nog groot hoeveelheid lewe sal verkry, sal baie gou tot as word en op die manier geen vonkie natuurlike lewe meer besit nie!

[7] En so gaan dit oor die algemeen met alle dinge! Ja, selfs die mees giftige plante en diere is `n groot seën vir hierdie aarde; want hulle suig die slegte, giftige stof uit die lug op; hul natuur is so inmekaar gesit, dat die gif, wat in die nog geheel rustende lewensgeeste van die natuur aanwesig is, geen skade teen hulle natuurlike lewe kan inbring nie."

Die belangrikste taak van die mens: Om `n volkome ewebeeld van God te word

90 DIE MEESTER: “Laat daarom hierdie dinge rustig in hul eie gebied, waarin hulle vir die aarde nuttig is; streef veral daarna om volmaakte mense te word, - ja, julle moet so volmaak word soos julle Vader is, dan sal alle gif van plante en diere geen vat op julle hê nie!

[2] Word tog weer dit waartoe julle geroep is, wat die aartsvaders was, aan wie alle skepsels gehoorsaam was; julle moet deur dit van My leer in ag neem, meester word oor wat julle Vader geskape het binne Sy orde; hiervan het die More vir julle `n klein bewys gelewer, en onder sulke omstandighede sal daar geen vyandskap meer bestaan nie, nóg onderling tussen julle, nóg tussen julle en die skepsels wat aan julle ondergeskik gestel is! Maar as julle buite hierdie orde tree, dan sal julle weer genoeë moet neem met die ou vloek en die onvrede.

[3] In hierdie tyd sal daar weliswaar vir My ryk op hierdie aarde baie geweld nodig wees, en diegene wat dit nie met geweld sy eie sal maak nie, sal dit nie in sy besit kry nie. Later sal dit egter minder moeilik gaan; maar sonder `n definitiewe stryd, in elk geval met homself, sal My ryk nie alreeds op hierdie aarde verkry kan word nie. Want as die lewe al op hierdie aarde maar net stryd is, hoeveel te meer dan die ware geestelike lewe aan die ander kant, veral as dit homself reeds in hierdie wêreld as `n welkome burger moet openbaar. Maar desondanks sal die stryd vir elkeen, wat God waaragtig liefhet, oor die algemeen nie swaar wees nie! Want aan elkeen van My ware vriende het Ek gesê dat My juk sag en My las lig is!

[4] Ek sien dat jy en julle almal dit alles baie goed verstaan het, en Ek sê vir julle daarom dan nou ook dat julle reeds met alles toegerus is wat julle vir die verdere uitdra van My Woord en My wil nodig sal hê. Volgens die voorspelling van die profeet JeshaJaH het alles nou hier in hierdie paar dae in vervulling gegaan, en daarom is `n dagtaak nou hier volbring.

[5] Wie dit alles sal insien en dit getrou in ag sal neem, sal vas en seker die vervolmaking van die lewe bereik, en die dood nooit voel nie, en nooit op watter manier ookal waarneem nie; want wie al in die liggaam die ewige lewe van sy gees laat ontwaak het, sal by die afval van daardie liggaam, niks anders as die saligmakende bevryding in die helder bewussyn van sy volmaakte bestaan duidelik en korrek waarneem nie; tewens sal sy gesigsvermoë verruim word tot in die oneindige!

[6] Maar diegene wat nie vervolmaak sal wees nie, sal dit op die oomblik dat hul liggaam afval, wel iets anders ervaar! Ten eerste sal hulle in hul liggaam groot pyn kry om te dra, wat natuurlik meestal sal toeneem tot op die oomblik, wat mens die skeidingsoomblik noem. Behalwe hierdie onvermydelike pyn van die liggaam, sal in die siel egter ook vrees, angs en uiteindelik selfs `n soort wanhoop hulleself kenbaar maak, en die siel nog meer pynig as die hewigste pyn van die liggaam. En as die siel bevry word van haar liggaam, dan sal daar aan die ander kant dikwels talle jare, volgens die tydrekening van hierdie wêreld, voor nodig wees om ook maar tot `n enigsins menslike bewussyn te kom; van `n algehele vergeesteliking egter, sal miskien in eons jare van hierdie aarde geen sprake wees nie.

[7] Daarom sal dit uiters waardevol en goed wees, as julle vir julle broers ook dieselfde inspanning en dieselfde geduld sal hê, wat Ek nou Self met julle aan die dag gelê het.

[8] Verlossing vir julle en julle broers, as julle ook aan die einde van julle inspanning aan julle broers kan sê: “Broer, Ek het aan jou nou my dagtaak volbring, handel nou daarvolgens en vervolmaak jouself volgens die duidelik gemaakte orde van God, die Heer van alle lewe en wil van ewigheid af!"
Alles het sy tyd

91 DIE MEESTER “Ek het egter `n volle dag oor My tyd gegaan, tot julle heil, en dit was My groot liefde vir julle wat My dit laat doen het.

[2] Julle moet dit verseker nie vergeet nie, en dieselfde doen as `n broer vir julle sal sê: “Verligte afgesant van die Heer, bly nog by my; want my hart vind `n geweldige troos en `n groot, weldadige versterking in jou aanwesigheid!” Bly dan daar, ook al sou dit die tyd wat julle deur die Gees voorgesê word, ver oorskry! Want waarlik, Ek sê vir julle: `n Dergelike vrywillige werk van naasteliefde sal hoog deur My gewaardeer word!

[3] Dit is vanselfsprekend dat mens dit slegs een, twee of drie keer kan doen vir `n vriend; vra hy dan egter weer om nog langer te bly, troos hom dan met die versekering dat jy hom spoedig weer sal ontmoet en spoor hom aan om voortdurend te handel volgens My leer, wat Ek julle almal nou gegee het, seën hom dan in My Naam en gaan op julle weg volgens die roeping van die Gees, wat nou deur My in julle woon as `n lewende Woord en julle self na die ewige lewe lei!"

[4] CYRENIUS sê: “Heer, hoe is dit nou? Gisternag het U gesê dat U na hierdie dag hier sou weggaan! Moet dit nou as heeltemal vasstaande opgeneem word? Sou dit nie moontlik wees dat U, o Heer, ons tog nog `n dag sal skenk nie?"

[5] EK sê: “Die wyse Salomo het op `n keer gesê: “Alles het sy tyd!', en so het ook Ek My goeie en baie noukeurig ingedeelde tyd, en Ek sal daarom die keer nie aan jou versoek kan voldoen nie; want kyk, in die groot land van die Judeërs is baie stede, plekke en dorpe, wat almal deur mense bewoon word! Die meeste weet nog niks van My nie, is ook My kinders en wag al lank op die koms van die Vader uit die hemele, en sal ook baie verheug wees as Hy deur hulle, soos ook nou deur julle, gesien word. Maar, My innige vriend, dit is seker nie so dat jy glad nie in jou versoek tegemoet gekom word nie! Omdat julle My soseer liefhet, wil Ek nog hierdie hele nag en van die dag van môre nog drie uur by julle bly, omdat dit vir My ook `n geseënde gevoel gee om by julle te wees; maar langer as drie uur is in geen geval moontlik nie, want soos gesê: Op hierdie wêreld het alles sy tyd en sy orde!”

[6] CYRENIUS sê: “Maar U is tog ook Heer oor die tyd en kan dit teenhou of selfs ongedaan maak!"

[7] EK sê: “Wat jy nou sê is goed en waar! Maar Ek moet jou wel daarby sê, dat juis omdat Ek Heer is van die tyd, en die tyd vanuit Myself verdeel en vasgestel het, en Ek in `n sekere sin eintlik Self die tyd is, en omdat dit niks anders is as My hoogste eie onveranderlike orde nie, is dit vir Myself nagenoeg onmoontlik om in stryd met die tyd te handel; want as Ek self sou ingaan teen My eie orde, dan sou jy spoedig maar nog baie min van al die skepsels sien wie se bestaan van My ewige onveranderlike orde afhanklik is.

[8] As jy net vir `n enkele oomblik dit wegneem op grond waarvan iets bestaan, dan gaan ook hulle, wat daarvan afhang, op dieselfde oomblik tot niet. Of stel jy `n stewige vesting voor op `n vaste steenrots! Jy sien dat hierdie vesting dan vir die ewigheid gebou is. Indien Ek egter sou toelaat dat die magtige rots so sag soos botter sou word, sou die stewige vesting homself dan ook staande kan hou?! Of stel jou voor dat jy op `n goeie en deeglike skip op see vaar; sou jy iets hê aan jou skip en selfs aan die beste wind, as Ek die water laat verdroog tot op die bodem?! Jy sal nie daaraan kan twyfel dat Ek so-iets goed sou kan doen nie! Dit is dus duidelik, dat tegelyk met die noodsaaklike voorwaarde, ook diegene wat daarvan afhanklik is, in die water val.

[9] Ek reël die tyd orals en is die ewige oordeel daarin; maar in die heilige sfeer van die liefde bestaan geen tyd eintlik meer nie, en Ek kan maar net altyd aan die liefde nog iets toevoeg. En dit bly presies by dit wat Ek nou gesê het! Laat Markus ons nou meer wyn bring, sodat ons die koelte van die nag beter kan verdra; want ons bly ook hierdie nag buite!"

Die Fariseërs neem aanstoot teen die vrolike maaltyd van die Heer
92 Markus het van My vraag na wyn van veraf nog maar nouliks iets gehoor, of hy snel al soos `n egte herbergier na die kelder toe en bring, saam met sy twee seuns, dadelik verskeie kruike vol met die allerbeste druiwenat. Ons bekers word tot aan die rand toe gevul; almal drink op die goeie gedy van die nuwe leer uit die hemele en kan die heerlike wyn nie genoeg loof, roem en prys nie.

[2] Dat Roclus en sy kollegas, wat in `n sekere sin aan ons tafel gesit het - ook al was dit dan die nuwe toegevoegde dwarsstaande gedeelte, - ook dieselfde wyn kry, en ook alle ander gaste, spreek vanself; ons gryp almal gedug na die bekers en ook die goeie brood word nie daarby versmaai nie.

[3] Maar aan die tafel met Fariseërs, wat die naaste aan ons staan, waar die vyftig Fariseërs met hul woordvoerder Floran en hul owerste Stahar uit Césarea Filippi sit, sien mense dat ook Ekself flink na die wyn en die brood gryp.

[4] En STAHAR maak taamlik luid aan Floran die volgende opmerking: “Jy moet tog net kyk hoe hierdie Profeet, die een wat sogenaamd met God se Gees vervul moet wees, Homself laat volloop en gulsig sit en eet! Ook lyk Hy absoluut nie afkerig te wees van die vroulike geslag nie; want die een bekoorlike meisie sit aldeur so styf teen Hom vas, soos sy twee ore aan Sy kop! En dink dan tog wat, volgens ons sedelike voorskrifte wat van Moses afstam, die mens alles verontreinig! As Hy werklik vervul is van die Gees van die Almagtige, dan kan Hy nou tog onmoontlik self in stryd met dieselfde Gees, waarvan Moses ook vervul was, handel!? Nou, nou, ek vind dit baie bedenklik!

[5] Uit Sy leer en Sy dade blyk dit duidelik dat aan Hom deur God, `n hoër vermoë verleen is as wat daar ooit aan `n mens verleen was, en wie volgens Sy leer leef kan vir God nie verlore gaan nie; maar wie soveel drink en eet soos Hy, sal te gelegener tyd na die laaste oordeel, waaroor Daniël profeteer, nie lig die paradys binnegaan nie! Want daar staan geskryf: “Hoerelopers en dronklappe sal God se ryk nie binnegaan nie!” Hoe dink jy daaroor, my altyd baie gerespekteerde Floran?"

[6] Skouerophalend sê FLORAN: "Die huidige groot drinkgelag, want dit is wat dit is, kom my ook `n bietjie merkwaardig voor! Eintlik kom hierdie hele saak nou tot my oor asof ek iets van `n verborge duiwelse streek begin te ruik! Met heeltemal suiwer goddelike dinge skyn dit daar nie toe te gaan nie! Wel, dit moet jy sien, Hy het alweer vir Homself ingeskink! Ta, dit is werklik meer as merkwaardig! En nou so `n brok brood nadat Hy `n sluk geneem het! Nou, nou, ons sal eers sien, as Hy egter dronk is, wat Hy dan aan sy leerlinge sal gee!"

[7] STAHAR sê: “Jou opmerking, veral van die duiwelse streek, lyk my baie toepaslik, en hierdie hele komedie kom my nou besonder vreemd voor! Ons het ons wel almal tot Sy leerlinge laat omvorm; maar as die sake so daarvoor staan, lyk dit my die korrekte oomblik om ons weer met alle mag van die eer te distansieer, want dit lyk vir my nou alles `n geraffineerde begogeling van satan te wees! Daniël verkondig immers helder en duidelik dat daar in `n bepaalde tyd `n magtige teenstander van God onder die mense sal optree, en tekens sal doen waardeur selfs die uitverkore engele van God verlei sou kan word, as God dit sou toelaat! Is Hy uiteindelik nou die beskrewe teenstander van God!? Vriende, as dit so is, dan kom dit daarop neer dat ons so gou as moontlik van hier af moet weggaan, anders haal die lewende satan ons miskien die komende uur al met huid en haar!”

[8] Met sulke praatjies en kommentare het die vyftig Fariseërs aan die tafel hulle al besig gehou vanaf die oomblik dat Ek My eerste beker wyn gedrink het. Roclus en sy kollegas, wat alreeds naar was van die Fariseërs, merk dit egter op.

Roclus rig skerp woorde tot die Fariseërs

93 ROCLUS, wat volkome oortuig was van My Goddelikheid, kon hierdie kwaadsprekery geen geduldige oor meer verleen nie; hy staan op, ook reeds deur die wyn met `n flink dosis moed toegerus, en sê hardop: “In so `n hoogs besonderse geselskap op aarde, waar God, engele en ons, Sy verstandige skepsels, as broers by mekaar verblyf, mag varke geen tafel en geen plek hê nie! Weliswaar is varke ook skepsels van God, hulle hoort net nie tuis in die geselskap van mense nie! Wat `n onwyse, dwase geklets! As hongerige varke begin te knor, dan skuil daar ongetwyfeld baie meer wysheid in as in dergelike gepratery! Kortom, `n Fariseër is en bly die toppunt van domheid, walglikheid met gepaardgaande heerssug en kwaadwilligheid, veral so `n owerste en hoogs erbarmlike skrifgeleerde van die Judeërs!

[2] Hierdie onmense ruik orals die duiwel! Hulle is selfs die mening toegedaan, en leer dit ook, dat die duiwels op aarde heimlik onafgebroke soos speurhonde jag maak op alle mensesiele, en dat elke mens sonder meer van die duiwel en verlore is as hy nie heilige amulette uit die tempel by hom dra nie, en dit elke jaar minstens twee maal deur nuwes laat vervang nie; maar van die feit dat juis hulle self eintlike duiwels op hierdie wêreld is, merk hulle niks! Daarom hoef hulle gladnie verbaas te wees as hulle onder mekaar iets van `n duiwelse stank in hul neuse bespeur nie; want dit is immers eers eg van die duiwel, as mens self `n waaragtige vleesgeworde duiwel is en nie van tyd tot tyd besef dat mens werklik `n duiwel is nie!

[3] Sê my, jong man (RafaEL), jy het tog netnou `n klip in die niks in laat verdwyn, - sou dit nie vir jou moontlik wees om vyftig skurwe varke te laat verdwyn nie?! Stel jou voor wat hierdie kêrels hier hardop onder mekaar durf uitspreek! Hy, die enigste Skepper van wyn en brood sou nou sondig, omdat Hy Self wyn drink en omdat `n sekere alleronskuldigste engeltjie van `n meisie aan Sy kant sit! Ag, staan my dit toe, want dit is, solank ek hier is, wat die Heer herken het, absoluut ontoelaatbaar! Hulle moet weg! Hulle het soveel gehoor en gesien, - en nou sê hulle hardop: “Dit kan wees dat dit alles begogelinge van satan is!” My vriend uit die hemele, ek is slegs van hierdie aarde; maar al kos dit selfs my lewe, ek sal nie duld dat sulke varke die Mees Heilige van alle Gewydes so skandelik met hul smerige, stinkende venyn besoedel nie! Weg met hulle!"

[4] Nou eers word die vyftig Fariseërs opmerksaam oor die uitval van Roclus, en hul owerste STAHAR staan op en vra vir Roclus met `n ernstige gesig: “Vriend Roclus, het jy dit dalk oor ons?”

[5] ROCLUS sê: “Oor wie anders? Julle is immers satan se swart gespuis en kan daarom geen lig verdra nie! Hoe durf julle die Majesteit en Heer van ewigheid, wat julle daarvan al soveel buitengewone bewyse met woord en daad gelewer het, met julle ou walglike venyn so skandelik besoedel?! Vrees julle dan nie dat selfs die aardbodem haarself hiervoor op julle sal wreek nie?! Wie kan Hy wees, wat die berg in die see toeroep: “Vergaan en gaan ten gronde!', en op dieselfde oomblik gaan die berg ten gronde?! Kan `n duiwel - volgens julle opvatting - ooit nederigheid en die hoogste liefde tot God en die naaste predik?! O, julle enorme osse en esels tegelyk, hoe vreeslik woes en verward moet dit nie daar in julle breine uitsien nie, dat julle nie kan insien dat `n duiwel, as daar volgens julle opvattinge ooit een bestaan het, ten opsigte van God, die Heer, die mees magtelose en daarom mees armsaligste wesens moet wees, namate hulle verder van die orde van God afstaan!

[6] Wanneer nou, volgens die mees wyse en ware woord van die Heer, alle krag en mag slegs in die liefde tot God die Heer bestaan, watter krag en mag het julle Beëlsebul dan, wat vol bitter haat teen God is, as gevolg van hierdie smadelike eienskap? As ons mense al deur gebrek aan die korrekte en ware kennis van God, en slegs daardeur ook sekerlik deur gebrek aan ware en alles uitsluitende liefde tot Hom, swak en niks vermoënde wesens is, hoeveel te meer dan julle duiwels, wat God baie goed moet ken, maar Hom desondanks haat in `n hoë mate wat vir ons onbegryplik is! Wel, - hoe is dit moontlik dat `n wese wat God baie goed ken, Hom tog bo alles kan haat, - waarlik, om dit te verstaan en te kan verteer het jy sonder meer `n farisese varkmaag nodig! So `n maag neem weliswaar geen varkvleis tot homself nie; maar die rede daarvan skyn te wees dat, soos wat dit in die natuur gebeur, die een vark nie die ander vreet nie!

[7] Ek het God die Heer nou meer as alles in die wêreld lief, terwyl ek Hom nog net `n klein bietjie leer ken het, en ek voel hoe my liefde tot die Almagtige, hoe meer ek Hom leer ken, steeds groter word, en ek voel baie duidelik in myself hoe my wilskrag ook duidelik daardeur magtiger word. Soos wat ek hier staan, neem ek dit heeltemal alleen op teen duisend maal duisend legioene farisese duiwels! Met so `n aantal kan hulle nog geen strooihalm optel nie, - en dan beweer hierdie kêrels dat hierdie Mees Heilige van die Gewydes van God Sy verrigtinge met behulp van hul ingebeelde duiwels tot stand bring!? O, julle verdorwe gespuis, ek sal die almagtige duiwels van julle wel goed uitdryf! Dit het vir my goed uitgewerk dat ek nou teen hierdie kêrels stuit, want daarna het ek lank uitgesien!"

RafaEl verklaar vir Roclus die begrippe “satan” en “duiwel”

94 RAFAEL sê: “My beste vriend Roclus, neem jou in ag; want dit was wel verstokte fariseërs, maar hulle het nou leerlinge van ons geword, en sal hul vergissing insien! En met betrekking tot duiwels, het jy bepaald nog te min kennis om waar en reg te kan spreek oor hulle invloed op mense. Eers as jy nadere kennis daarvan sal hê, sal jy ook daaroor kan praat!

[2] Kyk, wat mens “satan” en “duiwel” noem, is die wêreld met al haar verleidelike prag. Natuurlik is alle materie waaruit die wêreld bestaan ook maar net `n werk van God, en daarin lê iets goddeliks verborge; maar daarnaas ook leuens, bedrog en verleiding, waaruit dan afguns, gierigheid, haat, hoogmoed en vervolging ontstaan, en daaruit kom weer onnoemlike en onmeetlike baie boosheid voort.

[3] En sien, die valse, die leuens en die bedrog, is nou geestelik gesien die “satan”, en alle afsonderlike, daaruit noodsaakliker voortkomende ondeugde is dit wat mens “duiwels” noem; en elke siel wat haar geheel en al oorgegee het aan een van hierdie ontelbaar talle ondeugde, is `n duiwel in eie persoon en `n daadwerklike uiting van die een of ander slegte en bose, en in so `n siel is `n moeilik uitwisbare neiging om aldeur kwaad te doen op die wyse waarop hulle haar lewe gegrondves het gedurende die tyd van haar liggaamlike bestaan.

[4] En omdat elke siel ook na die dood van die liggaam voortleef en in die omgewing van hierdie aarde bly, kom dit bepaald dikwels voor dat so `n siel haar ook binne die uitstralende lewensfeer van die mense begewe, en deur middel hiervan met haar eie slegte begerigheid ook in hulle iets slegs probeer wakker maak in wie se lewensfeer sy `n baie welkome voeding vind, omdat die persoon wat nog in die liggaam lewe, `n nie onbeduidende natuurlike neiging en drang in hom het tot dieselfde ondeug, gewoonlik as gevolg van `n slegte en verwaarloosde basisopvoeding.

[5] Sulke siele maak hulle selfs dikwels meester van die liggaam van mense en kwel daardeur selfs `n siel wat hier en daar swak plekke het, en die Heer laat dit juis toe, om by die siel so `n swak plek beter te maak; want eers daardeur kry die geplaagde siel dan `n ware en intense weersin teen `n bepaalde sondige swakheid van haar liggaam, en stel uiteindelik alles in die werk om sterk te word op daardie punt waarop sy tevore swak was, waarby die barmhartigheid van die Heer haar ook op `n goeie oomblik te hulp kom.

[6] Sien, dit is, verstandelik beredeneerd, dit wat `n Judeër, wat weliswaar baie ver wegstaan van die waarheid van hoe dit eintlik is, in werklikheid onder die begrip “satan” en “duiwel” sou moes verstaan; maar omdat hy dit nie verstaan nie, sien hy “satan” en “duiwel” as `n geestelik gepersonifieerde bose wilsmag, wat die grootste behae daarin skep om die mense van die weg af te bring waarop hulle hulleself binne God se orde beweeg.

[7] Maar hierdie gebrekkige siele het daarby absoluut geen Godsvyandelike bedoelings nie; want ten eerste ken sy God in die verste verte nie, en ten tweede is sy te blind, te dom en te dwaas, om watter bedoeling dan ook te hê. Want sy ken glad geen behoefte wat op iets anders gerig is as op haarself nie, en sy handel enkel en alleen uit selfsug. Sy trek slegs tot haar wat haar selfsug dien, en onder mekaar is hulle uiters wantrouig; daarom is `n gemeenskaplike gerigte krag by hulle absoluut onvoorstelbaar, en daarin het jy dan heeltemal gelyk dat hulle krag heeltemal niks beteken nie.

[8] Dit wil sê, dat hul krag niks is ten opsigte van mense wat die liefde en die wil van die Heer eenmaal volledig hul eie gemaak het nie. Maar by mense wat nog halfslagtig is, by wie nóg die geestelike, nóg die materiële die deurslag gee wanneer jy dit in die weegskaal sou lê, kan `n duidelike merkbare oorwig tog aan die materiële kant van die morele weegskaal ontstaan, wanneer daar in sy siel die een of ander begeerte aanwesig is, wat deur die toedoen van `n gelykgestemde demoon versterk word. Dan maak die siel haar natuurlik baie moeiliker uit die materiële los om in die geestelike oor te gaan.

[9] As `n siel in die materiële vertoef, dan gaan daar na verloop van tyd ook steeds meer gelykgesinde demone aan die materiële lewensweegskaal hang, dit slaan steeds duideliker deur, die materiële word op die manier steeds swaarder en die geestelike natuurlik geringer. En sien, so blyk dit dan, dat die “duiwels” van die Judeërs of die “demone” van die Grieke uiteindelik tog in die siel, in die tyd dat hulle hulself ontwikkel, baie aansienlike skade kan aanrig, sonder dat hulle eintlik die wil het om haar skade toe te bring!"
Roclus se tussenwerpsel

95 ROCLUS sê: “Hoe kan `n intelligente wese iemand skade toebring sonder om dit te wil?! `n Demoon moet immers nog altyd minstens soveel selfbesef en selfbewussyn hê, sodat hy kan weet wat hy wil; en as hy dit weet, is dit strafbaar vir sy bose wil! En die toelaat van sulke geheime influisterings van bose demone in `n onskuldige mensesiel vind ek ook nie heeltemal in orde nie; as hulle dan om een of ander geheime wyse rede toegelaat word, dan kan die arme siel tog nie skuldig wees as sy deur die menere duiwels bederf word nie!

[2] As die duiwels egter geen intelligensie het nie en derhalwe nog minder `n vrye wil, dan kan hulle die siel ook geen skade toebring nie, - en as hulle haar sal skaad, dan het nóg die siel wat beskadig word, nóg die duiwel wat geen intelligensie of wil het nie, enige skuld nie; dit kom dan slegs op die rekening van hulle wat so-iets toelaat! So oordeel ek vrylik daaroor, en ek aarsel gladnie om dit hier openlik uit te spreek nie!

[3] Maar as die duiwels, soos wat mens sê, selfs `n baie skerp intelligensie het - wat waarskynlik so is, omdat hulle by `n arme siel dadelik waarneem op watter punt sy in die materiële sfeer swak is, dan het hulle ook `n wil wat haar skade wil toebring; en ook in hierdie geval is die siel sonder skuld, en dra slegs die duiwels en hulle wat dit toelaat, hier wederom die skuld!

[4] Gee my wapens en sê my wie die vyand is, dan sal ek verseker verhoed dat hy my maklik te lyf gaan! Maar as ek die vyand, wat my aansienlike skade kan toebring, deurdat hy my heimlik en onsigbaar tot die afskuwelikste ondeugde kan verlei, nie ken nie, en ek dan bowendien naderhand nog die skuld en die hoogste noodwendige gevolge daarvan moet dra, nou, dan sê ek nee dankie vir so `n lewe!

[5] Dit is dan dieselfde wanneer `n swak persoon naak uitgelewer word aan `n kudde hongerige wolwe, hiënas, leeus, tiers en luiperds. As hy hom deur hulle laat verskeur en opvreet, dra hy ook nog die skuld, en moet daarom ook nog deur die regter veroordeel word, omdat hy hom dan `n heeltemal weerloos, swak wese ten eerste deur gewapende, meedoënlose beulsknegte na die wildernis moes laat sleep het, en ten tweede, omdat hy daar deur die wilde diere verskeur en opgevreet is!

[6] Hoe geval jou hemelse wysheid hierdie voorbeeld van dergelike regspraak?! Vriend, as dit so gestel is met demone en duiwels, en die arme ellendige mensesiel is die enigste wat die skuld en die gevolge daarvan moet dra, met of sonder intelligensie en wil van haar tot verderf strekkende duiwels – wel dan, - dan is daar geen wyse, liefdevolle regverdige God nie, maar miskien net so `n toweragtige, blinde, almagtig wese, dus `n soort fatum, (noodlot) wat steeds, net soos die hooggeplaaste Romeine, die grootste vreugde beleef aan diere wat teen mekaar opgehits word, en woeste stiergevegte, en waarteen die mens maar net kan sondig as hy homself met die korrekte middele ingespan het om wysheid te bereik!

[7] Voorwaar, ek sê vir jou: As dit egter so is soos wat jy sê, dan het die Fariseërs wel gelyk! Ek het die Heer Self oor so baie hoor spreek, en ek kan op basis daarvan sê, dat jy, mooi bode van God se hemele, hierdie keer `n bietjie langsaan sit; en ek bly daarby, dat ek slegs met my huidige liefde tot die Heer die vroeëre genoemde aantal farisese duiwels totaal uit die veld sal slaan.'

Demone en hul invloed

96 RAFAEL sê, terwyl hy sagmoedig glimlag: “Sien, my vriend, ook jy het al drie volle bekers wyn agter jou blad, dit wil sê die gees daarvan en daarom is jou verstand nou nog kritieser as voorheen! Jy het aan jou kant gelyk as jy beweer dat die demone, al is hulle getal hoe groot, absoluut geen enkele mag kan uitoefen oor `n mens wat hom volledig in die liefde tot God bevind nie; want van `n onderling verenigde krag kan daar by hulle geen sprake wees nie, omdat elkeen van hulle homself in die grootste selfsug en eieliefde bevind, en niemand as gevolg daarvan op die gedagte kom om sy buurman op een of ander manier te steun nie, uit vrees dat hy weer heimlik en heel verborge `n voordeel sou kan behaal, waardeur dit hom dan sekerlik tevergeefs sou berou.

[2] As hulle met mekaar, in `n sekere sin, uitgaan om te roof, dan verraai ook niemand aan die ander sy sorgvuldig geheim gehoue plan nie, en as hulle dan toevallig tesame op die plek van die roof aankom, dan ontstaan daar tussen hulle self dikwels die bitterste oorlog. Want hy wat hom eerste op die buit wil werp, is `n vyand van almal wat buite hulleself ook op die buit werp, en hulle probeer hom te verdring. `n Derde een maak vol leedvermaak van hierdie geleentheid gebruik en steel dan vir homself; en dan begin daar langs hom ook `n vierde vir homself te steel, dan vlieg hierdie twee mekaar ook in die hare en dan steel nommer vyf weer rustig vir homself. Kom daar `n sesde by, dan ontstaan daar onmiddellik weer `n nuwe geveg, en dan kan nommer sewe weer net rustig sy gang gaan tot die agtste in sy omgewing kom. Almal veg nou en niemand laat toe dat die ander een die plek van die roof en die reeds buitgemaakte by hom wegvat nie.

[3] Jy sê, dat daarby sekerlik geen enkele duiwel die ander een op watter manier dan ook sal help nie; maar deur hul hoogs selfsugtige neiging vermeerder hulle desondanks die gewig van die algemene buit, en dit gaan dan ongeveer net soos wanneer jy twee volkome gelyke gewigte op die panne van `n weegskaal lê, en dit daardeur aan geen van beide kante oplig nie. Maar smeer jy `n druppeltjie heuning, wat nouliks iets weeg, op een gewig, dan lok die soete geur dadelik duisende bye; hulle sal op die gewig gaan sit en onwillekeurig direk `n deurslag tot gevolg hê.

[4] Kan jy God daarom van onwysheid beskuldig, omdat Hy die by die reukvermoë en die begeerte na heuning gegee het, en die heuning dieselfde geurige en aanloklike soetheid?! Of is die Heer onwys, omdat Hy Sy skepsels nie net hoogs doelmatig, maar ook buitengewoon mooi, elke skepsel op sy eie manier, gevorm het?! Is dit dalk onwys van Hom, omdat Hy `n jong vrou `n buitengewoon behoorlike en aantreklike vorm gegee het, sodat sy vir die sintuie van die growwer man op hierdie wêreld die allerhoogste waarde het, en hy sy vader en moeder verlaat om met intense genoeë sy teder en liewe vrou toegedaan te wees?!

[5] En soos wat in die buitewêreld te sien is dat die een wese die ander op `n bepaalde manier aantrek, des te meer is dit in die wêreld van die geeste die geval; en as dit nie so was nie, hoe sou daar dan `n aarde, `n maan, `n son en tallose ander hemelliggame in die onmeetlike skeppingsruimte kan bestaan?! `n Atoom voel hom aangetrokke tot sy buurman; beide trek mekaar aan. Wat beide doen, doen dan tallose eons atome, al die gelykes trek mekaar aan, en uiteindelik ontstaan daaruit `n wêreld, soos wat die Heer dit die afgelope nag aan al Sy leerlinge heel tasbaar laat sien het, soos wat jy dit in die groot boek wat aan julle oorhandig is, ook grootliks beskryf sal vind.

[6] En as dit so is, is dit dan onwys van die Heer, wanneer Hy, omdat dit streng noodsaaklik is, elke siel met haar onvoorwaardelike vryheid van wil en kennis laat en daarnaas natuurlik ook die daaruit voortkomende gevolge?! Of, sou jy God as uiters wys kan prys, as iemand van hier na Jerusalem sou wil reis en daarvoor sy voete ook in beweging moet stel, maar ondanks al sy wil en sy goeie kennis van die weg, nie in Jerusalem sou aankom nie, omdat God dit nie wil dat iemand die ooreenkomstige resultaat van sy wil en kan ten dele val nie; maar dat hierdie mens in plaas van in Jerusalem, waar hy belangrike sake te reël het, in Damaskus sou aankom, waar hy heeltemal niks te doen het nie?! Sê my, of jy so `n goddelike voorsiening as wys sou beskou! Of sou jy dit ongerymd vind, as jy op `n dag, nadat jy jou heeltemal met heuning bestryk het, die vrye natuur ingaan, eenvoudig toegepak en opgeëet word deur bye, wespe, steekvlieë en allerlei vlieë?!

[7] Wanneer jou siel nou egter die een of ander geur van `n sondige neiging in jou uitstralende lewensfeer versprei, en siele wat reeds van die liggaam bevry is, maar wat nog in dieselfde lieflingsgeur verkeer, hierdie geur in jou uitstralende lewensfeer as te ware ruik, uiteindelik op jou afstorm, en goed vir hulleself doen aan jou oorvloed, sonder om eintlik te weet wat hulle doen, maar enkel en alleen in steeds groter getalle op jou afkom, omdat hulle in jou sfeer die kos vind wat hulle verlang, dan is dit seker nie onwys van die Skepper, wat ewiglik niks soseer respekteer as die onvoorwaardelike vryheid van elke siel nie. Immers, elke siel het tog altyd middele genoeg voorhande om haar van die ongewenste gaste te ontdoen, so dikwels en wanneer sy dit wil!

[8] As jy nie buite in die natuur deur stekende insekte lastig geval wil word nie, was en suiwer jou dan van die dwase heuninglaag, dan sal jy met rus gelaat word; en as jy nie deur demone, wat jou siel swak maak, lastig geval wil word in jou uitstralende lewensfeer nie, maak dan die bekende orde van die Heer tot jou lewensbeginsel, dan verseker ek jou, dat geen enkele demoon in die omgewing van jou lewensfeer sal kom nie!

[9] Glo my, as jy nie deur `n in en uit jouself ontstane lewensverkeerdheid die demone sal lok en aantrek nie, dan sal hulle jou sekerlik nie aantrek, verlok en verlei nie; as jy hulle egter aangetrek het, dan het jy dit aan jouself te wyte as hulle, sonder om dit eintlik te wil, deur hulle aandrang jou siel in dieselfde slegte neiging nog meer verhard."

Die vrye wil van die mens: Die hulp van die Goddelike barmhartigheid

97 RAFAEL: “Ek sê vir jou: Elke mens word eers deur homself sleg en ontrou teen die goddelike orde! Dit word wel meestal voorafgegaan deur `n totaal verkeerde opvoeding, waardeur hy in allerlei slegte neigings tereg kom en vervolgens in allerlei ware sonde. Daardeur laat hy dan egter ook sy deure oop vir alle slegte vreemde invloede, en kan op hierdie manier tot op die bodem van sy sielslewe bederf word en ook bly, maar altyd maar net, omdat hy dit so wil.

[2] Wil hy homself verander, dan is daar vir hom, van die kant van die Heer af, niks wat in die weg staan nie; want iemand wat in die noute sit, hoef maar die geringste begeerte in homself te uiter, en aan hom sal spoedig hulp aangebied word. Maar as hy in sy slegtigheid heel aangenaam en tevrede voel, en nooit `n begeerte tot verbetering vanuit en in homself wil laat hoor nie, dan word sy wil natuurlik nooit spesiaal beïnvloed nie.

[3] Wel word dit in die gevoelsentrum van sy hart, wat `n mens “gewete” noem, ingefluister, en van tyd tot tyd kry hy stewige waarskuwings van ons af. As hy hom maar enigsins iets hiervan sal aantrek, sal daar van verlore gaan en bederf raak, geen sprake meer wees nie. Dan kom die verborge hulp onophoudelik van bo en verleen aan die siel steeds meer insig en krag om haarself meer en meer los te maak uit dit waarin sy verval het; dan is daar net `n goeie wil voor nodig en dan sal sy met rasse skredes vooruit gaan, - minstens tot op die punt waarop die mens, geskik vir `n hoër openbaring, deur God se Gees Self gegryp en verder in die ware lewenslig gelei word.

[4] Maar wanneer die mens, natuurlik in sy groot verblinding en sy op die wêreld gerigte sintuiglike roes, homself nie in die minste iets aantrek van die heel sagte en geruislose ligte waarskuwings wat van ons uitgaan nie, en dit in sy hart te kenne gee nie, - en as hy dadelik so optree asof hy heer en meester is oor die hele wêreld, - ja, dan is niemand anders tog verantwoordelik vir die onverbeterlike toestand van sy eie siel nie, as juis die hoogste eie siel self nie!

[5] Glo my en luister goed na wat ek nou vir jou gaan sê! Daar bestaan in die hele natuur- en geesteswêreld geen sogenaamde oerduiwels nie, maar slegs sulkes, wat al vroeër as onverbeterlike, slegte en sondige mense vroeër op hierdie wêreld geleef het, en toe al as die eintlike liggaamlike duiwels wat ander mense tot allerlei kwaad en skandelikhede, nie net verlei het nie, maar ook met al die dwangmiddels wat hul ten dienste staan, dwing, - waardeur hulle hulleself egter `n des te groter verdoeming in hulleself besorg, waarvan hulle hulleself moeilik ooit heeltemal van sal kan losmaak. Jy kan hier nou dink wat jy wil, maar dit sal vir jou nie moontlik wees om op watter manier ookal enige skuld by die Heer te lê nie.

[6] En dat daar dan ook aan die ander kant deur die Heer, sover dit ooreenstem met Sy orde, al die moontlike toegelaat word om `n verdorwe siel te genees, kan jy jouself goed voorstel; want die Heer het geen enkele siel vir die verderf, maar slegs vir die grootste moontlike lewensvervolmaking geskape. Maar wat jy ook moet onthou is dat geen enkele siel in die hele onmeetlike skep​pingsruimte deur direkte, geheel onvoorwaardelike erbarming tot vervolmaking van haar lewe kan kom nie, maar enkel en alleen deur haar eie wil! Die Heer laat vir die mens wel allerlei hulpmiddels saamspeel; maar dan is dit vir die mens om hierdie as sodanig te herken, dit met sy eie wil aan te pak en dit self heeltemal eiemagtig te gebruik!

[7] Ja, as `n mens vry en uit homself roep en in sy hart sê: “Heer, ek is te swak om myself met middele, wat deur U uitgereik is, te help; help U my met U Arm!”, wel, dan het hierdie persoon dieselfde hoër hulp verlang met sy eie wil en deur sy eie insig en gewaarwording van sy ontoereikende krag! Dan kan die Heer ook dadelik met alle noodsaaklike mag en krag Sy invloed aanwend en so `n swak siel oombliklik help.

[8] Maar die wil van die mens, asook sy insig en vertroue, moet dan geheel en al gepaard gaan met uiterste vasberadenheid. Want anders bly dit by die orde waarvolgens elke siel haarself moet help met die aangebode middele, omdat elke vreemde instroming in die huishouding van die eie wil noodsaaklikerwys tot gevolg sal hê dat daar onmiskenbaar aan die wese van die siel afbreuk gemaak word. Want as die siel haarself moet ontwikkel volgens die ewig noodsaaklike ordening van die Heer, dan moet sy haarself ook ontwikkel en voltooi met die uitgereikte middele, soos wat elke mens op aarde ook self voeding vir sy liggaam moet soek, herken en moet inneem, as hy sy aardse lewe in stand wil hou.

[9] Daar daal geen God en geen engel op die aarde neer wat orals sê: “Kyk, julle moet dit en dat eet as julle honger het!” nie, maar die honger kom en die mens proe met sy mond die vrugte wat orals groei, en wat hom aanstaan neem hy, en stil so op aangename wyse sy honger. As hy dors het, soek hy `n fris bron op; kry hy koud, dan sal hy spoedig uit allerlei fyn stowwe, wat sy vel nie prikkel en steek nie, desnoods `n omhulsel daaruit vleg en sy vel op die manier beskerm teen die koue van die lug. En as hy beskerming wil hê teen reën en wilde diere, sal hy ook vinnig `n hut gereed hê; want daarvoor is aan hom immers allerlei middele gebied. Waarheen hy ook maar sal gaan, sal hy dadelik `n aantal gawes vind wat hy as sodanig maklik sal kan herken, en met die daarvoor verleende kragte selfs maklik kan gebruik."

Die selfbeskikking van die siel

98 RAFAEL: “En as die Heer die mens al vir die uiterlike lewensbehoeftes self laat sorg om die siel te oefen in selfkennis en eie aktiwiteit, hoeveel te meer is dit dan nie vir die siel self noodsaaklik nie!

[2] Selfs in die siele van diere is `n drang (instink) geplant wat heeltemal aan homself gegee is, waarvolgens hy, en wel elkeen op sy eie manier, poog om te handel. Dit sou heeltemal onwaar wees om aan te neem dat hierdie skynbaar spraak- en verstandlose skepsels hul handelinge verrig soos masjiene, wat deur `n krag van buite af in werking gestel word. As dit die geval was, dan sou selfs die allerbeste huisdier nog nie vir die mees eenvoudige werk afgerig kon word nie, en sou hy seker geen gehoor gegee het aan die mens wanneer hy hom roep nie.

[3] En omdat elke dier ook `n eie siel het wat in haarself `n lewenskrag besit wat kan besluit, van waaruit die siel van die dier volgens haar eie willekeur die organisme van haar liggaam in beweging sit, kan `n dier ook op verskillende maniere afgerig word. `n Wese wat suiwer van buite af tot lewe gebring word, het geen geheue, en ook nie `n soort beoordelingsvermoë nie. Sy hele lewe is meganies en wat hy wil is so afgemete en onvry, dat daar absoluut geen sprake kan wees van `n veredeling deur `n bepaalde soort onderrig nie; dit kan dan ook maar net op meganiese wyse van buite af plaasvind.

[4] Jy kan vir `n boom duisend jaar lank sê dat hy so en so moet staan en edeler vrugte moet voortbring, - dit sal alles tevergeefs wees! Jy sal dan gebruik moet maak van `n mes en `n saag, jy sal die takke van die wilde stam moet verwyder, die romp versigtig splyt, edeler jong takke daarin steek en hulle dan goed met die wilde, gesplete rompe verbind, dan sal die, op so `n manier dus, suiwer meganies veredelde boom, vir jou mettertyd ook edeler vrugte oplewer!

[5] Die dier kan jy egter al deur woorde en bepaalde handgrepe afrig, dan sal hy vir jou per geleentheid, waarin dit noodsaaklik is, van diens wees, en hom heeltemal na jou wil rig. En dit is `n onmiskenbare bewys vir jou dat diere self ook `n soort vrye wil het, waarsonder hulle jou ewemin sou kan gehoorsaam en dien as `n klip of `n boom.

[6] As diere egter al `n siel besit wat sigbaar op haarself staan, met sommige kennis en wilsvryheid, waaraan, volgens hul eie manier van lewe, selfbeskikking gegee is, hoeveel te meer en hoeveel uitgesprokener moet dit dan wel by `n mensesiel die geval wees! Daar kan vooraf heeltemal geen sprake wees van vreemde invloede wat op een of ander manier van buite kom, nie van die goeie nie en nog minder van slegte.

[7] Die siel het immers sonder meer alles wat sy maar enigsins nodig het vir die eerste lewensopbloei. As sy haarself in haarself deur haar hoogste eie wilskrag en deur die vrywillige liefde tot God in `n magtiger lewenslig geplaas het, besef sy ook spoedig wat haar nog alles ontbreek, en sy sal dan ook vrywillig daarna strewe om dit met die inspanning van al haar lewenskragte te bereik, waaraan dit haar nou juis nog ontbreek; die weë en die middele daartoe sal dan vir haar baie goed duidelik word, en met haar hoogste eie wil sal sy dit ook wil hê, en daarna gryp en haar verryk met die skatte van die steeds hoër, meer geestelike en meer volmaakte lewe.

[8] Wat die siel haar dan eie maak langs hierdie weg, wat `n korrekte weg is in ooreenstemming met die orde van God, dit is en bly dan volledig haar eie, en geen tyd en geen ewigheid kan dit meer van haar afneem nie. Maar wat die siel nooit self deur haar wil en deur haar kennis kan verkry nie, soos byvoorbeeld die uiterlik, organiese liggaam en hiermee so baie uiterlike aardse voordeel, dit kan ook nie blywend van haar wees nie, maar dit sal van haar afgeneem word soos wat dit aan haar gegee was.

[9] En as dit alles so is, soos wat die ervaring dit elke dag vir elke mens laat sien, dan kan daar ook in die verste verte geen sprake wees van boosaardig-demoniese gewelddadige kragte wat aan die siel trek en vir haar bepaal nie; want alles hang van die wil en die insig en uiteindelik van die liefde van die siel af. Soos wat jy dit wil, insien en liefhet, so geskied dit vir jou - en onmoontlik nooit anders nie!

[10] As jy die korrekte van God se orde wil, insien en liefhet, dan sal jy langs hierdie weg ook altyd tot die realiteit kan deurdring; as jy egter wil, insien en liefhet in stryd met hierdie orde, waarin slegs realiteit en werklikheid gebied word, dan lyk jy soos iemand wat wil oes van `n akker waar daar nooit graan op gesaai was nie, en uiteindelik moet jy dit slegs aan jouself toeskryf wanneer jou lewensoes nul geword het. - Sê my nou, of dit vir jou duidelik is?'

Floran verwyt die Fariseërs vir hul liefdelose kritiek op die Heer
99 ROCLUS sê: “Dit is verseker; jy het my nou alles immers so eenvoudig en duidelik uit die doeke gedoen, dat ek gedurende my hele lewe in die opsig nog nooit iets verneem het wat duideliker was nie! Maar nou vererg ek my nog meer vanweë die Fariseërs daar, wat weer heeltemal die ou, gebruiklike Fariseërs word, hoe dikwels hulle die Heer Sy beker in die hand sien neem, en hoe gemoedeliker die Heer met Cyrenius en Cornelius praat! Sien en hoor jy nie hoe hierdie swart kêrels nou al alles tot `n gruwel maak wat die Heer ook maar doen en praat nie?! Hulle het tog die tekens van Hom gesien, en nou eet hulle aan Sy tafel en loof en prys Hom met die tonge van slange! - Ja, wat sê jy nou daarvan?"

[2] RAFAEL sê: “Laat dit maar gaan; want glo my, dit ontgaan die Heer nie! Hy sal hulle op die regte oomblik Self wel behoorlik teregwys, en `n teregwysing wat van die Heer af uitgaan, is altyd besonder bitter vir diegene wat dit moet ondergaan. Kyk, ook Cyrenius en Cornelius en Julius en Festus merk wat jy merk, en ek het dit lankal in die oë! Maar die wil van die Heer het my heimlik tot geduld gemaan en daarom maak ek ook asof ek nie sou merk waaroor die vyftig Fariseërs dit met almal het nie. Maar die oomblik sal nou spoedig aanbreek waarop daar teen hulle opgetree sal word! Wees daarom nou nog `n baie kort tydjie volkome rustig!"

[3] Roclus word nou stil en wag op wat daar gaan kom. Die vyftig fariseërs wag egter nie, maar gaan aan met hul beraadslagings.

[4] FLORAN, hul bekende hoofwoordvoerder, was dit egter nie met die glibberige opvattinge van owerste Stahar eens nie en sê: “Die eet en drink van die Heer geld vir my nog nie as bewys teen Sy Goddelikheid nie! Sy hele gedrag kom my meer voor as `n onuitgesproke vraag of ons nie wankelmoedig word in ons geloof as ons die een of ander by Hom opmerk nie.

[5] As Hy die Messias JaHWeH van die Leërskare (Sebaoth) is wat deur Dawid so heerlik besing word, dan kan Hy doen wat Hy wil, en Hy het dit nog altyd goed gedoen; want hoe sou ons, arme, magtelose, sterflike mense aan Hom gedragsreëls wil voorskryf. Ons bestaan en lewe hang immers enkel en alleen van Hom af, wat hemel en aarde gemaak het, en vir alle diere en mense ledemate en verskillende lewensorgane geskape, ingerig en gegee het! Jy, Stahar, en julle almal, is hiermee op `n allersmerigste en selfs lewensgevaarlike weg!

[6] Waarom maak ons onsself bedruk daaroor omdat Hy nou ietwat meer wyn drink en brood eet?! Hy is immers die Skepper van albei! Werklik, dit bring my nie in die minste van wysie af nie; inteendeel, dit verheug my maar net besonder dat ook Hy, die Allerhoogste en Allerwyste, Hom op ons menslike manier gedra!

[7] Ek moet openlik beken dat dit hoogs onverstandig van julle is om julle hier in die aangesig van die hoogste geselskap in die wêreld so te gedra asof hulle heil van julle welwillendheid sou afhang! Wat en wie is julle dan? Niks anders as arme, kruipende erdwurms teenoor die mag van so `n Mens, wat die elemente gebied, - en dit gehoorsaam Sy wil!

[8] Die wyn het ook julle gemoedere verhit en julle verstand benewel; daarom bring julle nou dan ook oordele ten gehore, wat ek vanweë die enorme domheid daarvan, gewoonweg klassiek sou wil noem. Wat beoog julle daarmee? Of kan julle aan die hand van Moses bewys dat dit verbied is om nou en dan bietjie rykliker wyn te drink? Kan julle beweer dat Noag gesondig het, toe hy ietwat te veel druiwenat vir hom geneem het? Ja, wie gesondig het en vervloeking verdien, is die seun, wat sy vader aan bespotting prysgegee het; maar die seun wat die skaamte van sy vader bedek het, was met seën vervul!

[9] Daarom sê ek julle: Wat die Heer doen, is altyd en ewig goed gedoen! En sou Hy hier baie sakke wyn tot Hom neem, dan gaan dit ons niks aan nie; en as duisend jong vroue Hom sou omring, ongeag hul stand of reputasie, dan gaan ook dit ons nie in die minste aan nie; want Hy is hul Skepper en Behoeder, net soos ons! Waarmee bemoei ons onsself, as Hy na Sy werk toe kom wat tot stand gebring is, wat dit ookal is, en diegene wat gebrekkig en siek is, genees?! Wees terwille van JaHWeH dan tog billik en dankbaar beskeie in julle oordeel.”

Die seën van die Romeinse bewind vir die Judese volk

100 STAHAR sê: “Soos dit vir ons lyk, glo jy dus verseker aan sy Goddelikheid?!”

[2] FLORAN antwoord: “Wat sou my daarvan moet afbring? Het God in die tyd van Moses dalk geen groot tekens gedoen nie?! En as `n Mens hier, toegerus met die hoogste Wysheid, sulke ongekende tekens doen, waartoe slegs die goddelike Almag in staat is, - wat moet my dan daarvan afhou om so `n Mens volledig van die absoluut ware Gees van God vervul te beskou, en Hom sonder meer as die enigste ware God te beskou?! My sienswyse, my aanname en my daarop geboude geloof staan stewiger as die ondenkbaar ou piramides van Egipte!

[3] Ek glo nou egter nie maar net dat dit so en nie anders is nie, maar ek is tot in die diepste van my hart daarvan oortuig, en niks kan hierdie intense oortuiging van my meer aan die wankel bring nie, en jy, Stahar wat met alle winde saamwaai, wel die minste!

[4] Wat dit betref, kan ek ook met die beste gewete van die wêreld met die Romeinse helde uitroep: Si totus illabatur orbis, impavidum ferient ruinae! (Ook al stort die hele wêreld in, die puin sal tog die onverskrokkene dra) Want ek weet wat ek sê en wat ek glo, ek is geen windwyser en geen rietstingel in `n vywer vol modder en moerassigheid nie. Wel het ek `n marmer rots in die see geword, waarteen orkane en die golwe van die branding geheel en al te pletter moet slaan?”

[5] STAHAR sê: “Ook die godsoordeel van die tempel in Jerusalem?"

[6] FLORAN sê: “Wie hierdie Majesteit en Heer en die gebieders van Rome as skild het, het geen vrees vir die sogenaamde godsoordeel nie, wat God nooit ingestel het nie. Werklik, Jerusalem se grootste dreigemente kan nie die minste vrees by my inboesem nie, - ook alle donderende vervloekings van die hoëpriester sou, sonder om `n spoor agter te laat, by my ore verbygaan! Want wie oordag wandel, het na my mening nie die verskrikkings van die nag te vrees nie, en so het ook ek geen vrees vir die tempel in Jerusalem nie!

[7] As mens hierdie sonhelder leer vergelyk met die al te bekende leerstellings van die tempel, dan sien mens immers met die eerste oogopslag dat die klaarligte dag van die Gees in hierdie leer heers, en in die tempel die donkerste nag van die gees. Ja, diegene wat nog toebehoort aan die nag sal nog baie te vrese hê, by name die dood van hulle siele; ek het hoogstens die dood van my liggaam te verwag, wat eintlik heeltemal geen dood is nie!

[8] Van die ewige lewe van my siel kan niemand my egter meer afkwansel nie; want ek sien en voel dit al baie lewend in my, en ek voel ook die ewig onmeetlike voordele van so `n lewe. En as ek gevolglik nie die minste vrees vir die afval van my liggaam in myself voel nie, hoe sou ek dan enige vrees vir die sogenaamde godsoordeel van die tempel in my voel?! Daarom sê ek en bly ek ook sekerlik daarby: Wie oordag wandel, hoef nie bang te wees vir die verskrikkings van die nag nie!"

[9] STAHAR sê met `n gewigtige, tipies tempels diep ernstige gesig: “Waarom en hoe kan jy die plek waar die Skrif en die Woord van God aan die volk geleer word, nag noem??”

[10] FLORAN sê: “Die Skrif wat ons beide as - laat ons sê -skrifgeleerdes ewemin verstaan as iemand wat dit nog nooit te siene gekry het nie, en die sogenaamde woord van God wat slegs uit banale menslike belange opgestel is, ken ek maar al te goed. Sê geen woord “daarom ook al stort die hele wêreld in, die puin sal tog die onverskrokkene dra!” aan my meer oor nie! Watter wonderwerke het ons dan ooit deur middel van die sogenaamde almagtige woord van God verrig? Wat kan ons verder dalk met `n goeie gewete van onsself sê, behalwe dat ons met die vrywillige, deur ons opgelegde, en deur middel van geweld afgeperste offers ons sakke en skatkiste gevul het, en met alle moontlike middele, waarvan ook die slegste nie te sleg bevind was nie, probeer het om elke vonkie beter lig uit te doof nie?

[11] Is dit nie `n ten hemel skreiende skande dat ons, as die ou volk van God, ons deur die heidene wyse wette en staatkundige norme moes laat voorskryf nie? En as hulle nie gekom het om by ons `n enigsins meer menslike en beter regsorg in te voer nie, dan sou ons volk nou in so `n chaos verkeer het dat daar onder die wildste diere geen erger wanorde moontlik sou wees nie.

[12] Wat was ons reg nou voordat die Romeine hier was? Niks anders as die blindste willekeur van elkeen wat hom enige mag op watter manier dan ookal toegeëien het!

[13] So het `n ryk man byvoorbeeld gister `n gebod opgelê; maar vandag betreur hy dit, omdat, volgens sy mening, die gebod hom geen egte voordeel opgelewer het nie. Daarom word hy kwaad, bestraf eers sy raadsman, en daarna almal wat die wet van gister in ag geneem het; want hulle moes na hom toe gekom het, hulle voor die wetgewer in die stof gewerp het en hom daarop moes wys dat die gegewe wet meer in hul voordeel was as in syne! Maar wie teen hierdie maghebber sou gesê het: “Luister, magtige en wyse gebieder, die gegewe wet moet nie in werking gestel word nie! As dit opgevolg word, dan sal u en al u onderdane daardeur ten gronde gaan; want hierdie wet is afkomstig van `n verraderlike en arglistige raadsman, wat hiervoor seker omgekoop is deur een van u afgunstige bure!”, wat sou dan daar gebeur het? Hy, wat die wetgewer op die gebrek of hierdie fout van die wet gewys het, sou weens skaamtelose brutaliteit tot `n swaar straf veroordeel gewees het; die slegte raadsman sou ook gestraf word, en diegene, waarvan mens weet dat hulle hul aan die slegte wet gehou het, sou ook ter verantwoording geroep gewees het, en dit dikwels al voordat daar `n nuwe wet uitgevaardig was. Hoe geval so `n regstelsel julle?

[14] En voordat die Romeine hier was, het die groot land van die Judeërs `n groot aantal sulke klein maghebbers gehad, wat sonder uitsondering almal uitgesproke tiranne was vir hulle klein volkies, wat in die grootste materiële en geestelike nood verkeer het; dag in dag uit was hulle opgejaag, na gelang van die humeur en die willekeur van hul tiran, waar hulle teenoor niemand verantwoording moes aflê nie. Was die Romeine as heidene, hier dalk nie ware hemelse bodes nie, toe hulle hier aankom met `n magtige leër en met hierdie honderde gewetenlose klein tiranne afgereken het nie?! Hulle gee toe verstandige en blywende wette, waardeur elke mens volgens goeie orde meester oor sy eie besittings was; hy betaal sy matige belasting en kan dan ongehinderd sy sake reël na eie willekeur, natuurlik wel volgens die geldende reg.

[15] Dat die tempel geen vriend was en is van die Romeine nie, dit weet ons en die rede daarvoor is ook nie aan ons onbekend nie; want die magtige Romeine verlang ook van die tempel die belasting, terwyl die klein tiranne vóór die tyd aan die tempel tribuut betaal het, sodat die priesters die volk in onwetendheid kon gehou het, en steeds onvoorwaardelike gehoorsaamheid gepredik het.

[16] O, wanneer het mens hulle ooit hoor preek dat die Judeërs onvoorwaardelik gehoorsaamheid aan die Romeinse maghebbers moet betoon? `n Mens sê wel teenoor die volk dat die Romeine `n roede in God se hand is wat `n mens moet duld; maar die honderde afskuwelikste tiranne, wat die arme volk voortdurend erger as duiwels gekwel het, was geen roede van God nie, maar louter deur God aangestelde engele wat hulle op hulle plekke moes hou. Wie teen hulle in opstand gekom het, was baie spoedig tot vyand van JaHWeH verklaar, en is verdoem.

[17] O, dit was vir die tempel nou eers gelukkige tye, waarteen die Heer die arme mensdom voortaan vir altyd mag behoed! Die godsoordeel van die tempel is nog so `n klein, maar tog nie te onderskatte slegte oorblyfsel, waarvoor ek nou egter - alle lof slegs aan die Heer! - in die geheel geen vrees het nie; want ek behoort nou aan die Heer en aan Rome, en dit is voldoende om nooit meer te hoef te sidder vir die dreigemente van die tempel nie! - Is jy tevrede met hierdie verklaring?"

Roclus en Floran in gesprek oor Stahar

101 Stahar lyk somber en sê geen woord nie; want die woorde van Floran het die ou man tog weer stilletjies op ander gedagtes gebring.

[2] Maar ROCLUS, wat met gespanne aandag na hierdie uiteensetting geluister het, staan op en loop vinnig reëlreg na Floran toe, klop hom op die skouer en sê: 'Ek prys jou! Ek is dit heeltemal met jou eens! Ek neem jou op in ons instituut, wat nou onder die ware beskerming van God en onder die beskerming van Rome staan. Wat jy nou gespreek het, het die Heer jou ingegee; jy het na my hart gespreek! Ag, sulke woorde is `n weldaad vir my gemoed, wat net die beste is vir `n mens! Ek verstaan net nie hoe Stahar, wat soos wat aan my welbekend is, andersins tog nie op sy agterhoof geval het nie, nog kan twyfel nadat hy sulke buitengewone dade gesien het, en ongekende onderwysinge van die Heer gehoor en dit ook nie verstaan nie!

[3] Vir my, wat nou hier net enkele ure vertoef het, is wat ek tot nog toe gesien en gehoor het, veels te veel, en Stahar het so baie gesien en gehoor, en tog het dit by hom opgekom om die Heer van die hele oneindigheid van duiwelse dinge te beskuldig! Met of geen wyn, dit gaan nie daaroor nie; ek het ook wyn gedrink en is baie goed daarvan bewus dat my moed ook aansienlik toegeneem het; maar my eenmaal gevestigde oortuiging wankel nie en sal ook nie wankel as my ledemate dit `n bietjie sou gaan doen nie. Maar op die ou gryse Stahar sou die ou Romeinse spreuk 'in vino veritas'* wel tog toepaslik wees; want wyn bring die merkwaardige teweeg dat dit dikwels by mense die donker sluier van die politiek lig en teen hul eie wil die tong losmaak. En by sulke geleenthede het mens al dikwels so die een en ander te hore gekry, wat anders berekenend en om baie selfsugtige, slim redes met iemand die graf sou ingegaan het. * (in die wyn is waarheid)
[4] Stahar was verseker, ondanks sy diamantharde Fariseërdom, baie in `n hoek gedryf. Hy het homself met sy teëstellinge as verlore gesien, en het hom uiteindelik oorgegee, omdat hy geen gat meer gesien het waardeur hy nog kon ontsnap nie; maar baie diep in sy hart bly hy vir homself nog altyd die ou, diamantharde Fariseër. Nou was hy egter so onverstandig gewees om `n bietjie te veel van die edele druiwevat te geniet, en dit het die ou, verstokte Fariseër uit sy dop laat kruip en vir homself laat praat. Wanneer die wyn by hom verdamp het, sal hy sekerlik baie spyt wees dat hy homself so mooitjies verraai het.

[5] Nie verniet vertel die mense van die Bacchus-gees, dat dit die mense dikwels toekomstige dinge en gebeurtenisse laat voorspel, en mense heg baie waarde aan hulle uitsprake. Ook by hulle word die wonderlike verskynsel deur die wyn veroorsaak. Ook oor die groot Judese koning Dawid gaan die verhaal dat hy baie van sy psalms na die gebruik van wyn geskryf en self gesing het.

[6] As wyn derhalwe so `n besondere werking het, kan mens as baie seker aanneem dat die ou owerste van die Fariseërs hom nou self tot algemene heil van ons, en ondanks sy bekering wat hy heeltemal voorgegee het, tog weer laat ken het as steeds dieselfde, onveranderlike egte Fariseër, `n soort mens, waarvoor selfs die wildste diere in die bosse die nodige respek het, om maar nie te praat van `n arme sondaar wat onder hulle juk gebuk gaan nie! Het ek gelyk of nie?"

[7] FLORAN sê: 'Ja, beste vriend, in `n bepaalde opsig het jy heeltemal gelyk; maar daar is tog nog `n punt wat ons hier in aanmerking moet neem en moet oorweeg! Kyk, as jy `n jong boom wat krom gegroei het, reguit wil buig, sal jou moeite spoedig deur sukses beloon word; maar gaan probeer jy dit net met `n oud geworde, krom boom, dan sal jy ten eerste allerlei kragtige hulpmiddele nodig hê om die reeds baie onbuigsame ou boom reg te buig, en ten tweede mag dit jou nie aan die nodige geduld ontbreek nie! Jy sal slegs van dag tot dag `n klein bietjie druk kan uitoefen, en dit net totdat jy in waarheid die boom heeltemal reg gebuig het; as jy hom egter met alle mag in één beweging reg wil buig, dan sal jy die boom afbreek en daarmee doodmaak, wat tog seker geen geseënde beloning van jou groot inspanning sou wees nie. Dit skyn dat ook die Liefde en Wysheid van die Heer dit by hierdie geleentheid in ag neem.

[8] Ons Stahar word nou in `n posisie gebring waarin hy hom in sy ou Judese JaHWeH-ywer baie geërd sal voel. Wat sy ou bygeloof nog steeds as `n sonde beskou, kan volgens die suiwere verstand nooit `n sonde wees nie, nie vir die mens nie en nog minder vir God! Volgens sy moraal val daaronder ook die ryklike nuttig van wyn en die gesels met `n jong vrou, wat volgens hom nog nie heeltemal volwasse was nie! Wel, as hy heeltemal nugter is, dan val hy kennelik nie oor dergelike kleinighede nie; maar ja, hy het immers self verskeie bekers wyn gedrink, en die natuurgeeste van die wyn het in sy ingewande nou nog van die egte ou, verharde reste van sy ou stokblinde Fariseërdom gevind, hulle lewe ingeblaas en hulle min of meer in opstand gebring. Maar in werklikheid is die hele saak nouliks werd om een woord daaroor te mors!

[9] Trouens, ek het die ou Stahar al my goed gefundeerde mening op baie verstaanbare manier duidelik gemaak, en hy dink nou in sy halwe slaaptoestand daaroor na. Môre sal hy seker `n heel ander mens wees, en as dit nie so is soos wat ek jou nou gesê het nie, dan sou die Heer Self wel iets vir hom gesê het; maar die Heer, wat goed weet wat daar aan die gang is, lyk nie of Hy die minste aandag daaraan gee nie. En as Hy en die hooggeplaaste maghebbers van Rome heeltemal geen aandag skenk aan hierdie hele saak nie, dan kan beide van ons totaal seker wees daarvan dat hierdie kwessie niks meer om die lyf het as wat ek nou net aan jou duidelik gemaak het nie. Behalwe dit, wil ek jou egter van ganser harte bedank vir jou baie vriendelike aanbod, en wel met die, vir my, baie aangename versekering, dat ek sonder meer daarvan gebruik sal maak.

[10] Want daar kan vir `n eerlike mens op hierdie aarde niks heerliker bestaan as om te lewe en te werk in `n ware gemeenskap van mense wie se slagspreuk 'liefde en waarheid' is nie, waar die menslike waarde van die mens onderling as die mees heilige onderpand van ons bestaan erken word en dus ook hulle, wat uit God is, en waar alle lede soos uit één hart egter vir die Heer leef, waar hulle Hom liefhet en Hom slegs alle eer gee en ook soos uit één mond sê: 'Slegs Die Heer is alles in alles, en ons is slegs broers onder mekaar, waarvan niemand hom ook maar enigsins verbeel dat hy meer en beter is as sy naaste nie; en as daar sprake is van verskille in die geselskap, dan moet dit slegs daaruit bestaan dat die één die ander steeds tot `n groot vriend probeer wees, om met verenigde kragte alle mense in die volste waarheid van diens te wees!'

[11] Ja, vriend Roclus, op aarde is die waarste en in werklikheid ook hemelse beroep van die mens: Om almal wat gedruk is en wat noodlydend is, fisies en geestelik te help, waar hulp ook maar enigsins moontlik is! En dit is ook die baie duidelike uitgesproke liefdeswil van die Heer; wie hierdie liefdeswil getrou sal volg, sal sekerlik ook self die vrugte hiervan pluk! Deel jy nie ook hierdie mening met my nie?"

Roclus belig die Fariseërdom

102 ROCLUS sê: "Ja, reeds van ouds af met heel my lewe, my hart en gevoel, met al my gedagtes en my strewe en al my wil, en nou soveel te meer, omdat ek die Heer herken het en Sy hele wese vir ewig en altyd in my hart en in my wil opgeneem het! Ook is ek nou in my woorde en my oordeel met betrekking tot die ou Stahar heelwat redeliker; want die mens wat hom in die lig bevind, kan maklik praat oor die nag. Oordag is daar ook wel skaduwees, maar onder elke boom is dit nog altyd baie ligter as in die helderste nag. En soos wat dit in die natuur is, so is dit ook in die gees! By wie dit in hart en siel dag word, die kan hom maklik bedruk maak oor die nag van sy medemens; want sy tartarus-duistere gedagtes is nog altyd `n helder lig ten opsigte van die nag van die ligste hemelse gedagte van `n egte Fariseër.

[2] Want weet jy, by ons Grieke bestaan al baie lank `n uitdrukking met betrekking tot iemand wat iets ontsettend dom sê of doen: 'Hy is nog dommer as `n Joodse Fariseër!' Hiermee wil ek egter in die geheel nie sê dat die meeste, of selfs alle, Fariseërs dom is nie; maar van die groot aantal van hulle wat daar is, is daar in elke geval baie. Maar ek het dit nie soseer oor hulle domheid nie; maar dat die meeste Fariseërs uiters kwaadaardige en onversoenlike, wraaksugtige mense is, dit is `n algemeen erkende waarheid wat helaas maar al meer bevestig word deur tallose hartseer en bitter ervarings. En slegs om die rede is ek eintlik `n uitgesproke vyand van hierdie mense; want met hulle hou elke gemeenskap en elke vorm van samewerking en onderhandelinge op, daar hou alles, alles op!

[3] Ja, met die Samaritane kan mens goed praat en goed handel, terwyl hulle tog ook volgens Moses se leer lewe! Ook met die Sadduseërs gaan dit nog goed; maar met die aartsjode, soos wat die fariseërs hulleself noem, is heeltemal niks uit te rig nie! Mense tel maar net by hulle as die mense hulleself enorm laat intimideer. Gee alles wat jy het aan die Fariseërs en sterf dan voor hul vet deure van die honger, dan is jy `n ware kind van God en word jy deur die Fariseërs as `n heilige en hooggeagte mens betitel! Wee diegene, by wie hulle ook maar `n greintjie verstand bespeur, - die word altyd skeef aangekyk en sal by hierdie afgunstiges nooit tot enige aansien kom nie, tensy hy hul `n groot offer sou bring en homself dan met sy heldere verstand vir die laagste doeleindes tot voordeel van die Fariseërs laat gebruik!

[4] En as jy dit alles in oënskou neem, wat het die soeker na lig en waarheid dan te sê oor die aartsjode, wat die amptelike titel 'Fariseër' dra? Niks anders nie as wat ek eens met my einste twee ore verneem het van twee weldeurvoede Fariseërs wat tesame `n endjie gewandel het en my nie opgemerk het nie! Ek sal hulle A en B noem, om die gesprek duideliker te kan weergee.

[5] A sê vir B met `n hees, rou stem: 'Luister, die dom verhaal van Moses wat nooit bestaan het nie, is hoeka nie sleg nie! Daar is geen spoor van waarheid daarin te ontdek nie en JaHWeH is `n los, digterlike gedagte, en alles wat daar in ons Skrif staan, is die werk van mense, soos wat hierdie `n werk van die natuur is, wat gedurig skep en weer vernietig!

[6] God en gode is egter net mense wat genoeg energie en krag besit om hulleself (gode) te maak. Net die begin daarvan is moeilik; as die saak eers na `n aantal jare goed ontwikkel en uitgewerk is, dan is alles maar net kinderspeletjies. Met enkele skynwonders kan jy die hele wêreld oorreed. Jy hoef dan net toringhoë tempels te bou en dit van buite, maar veral van binne, met allerlei mistieke gedoe te versier, en aan die blinde mensdom die bestaan van `n almagtige God wat êrens vertoef, by te bring, wie se dienaars en uitvoerders van sy wil natuurlik niemand anders nie as net ons priesters mag wees nie!

[7] Jy moet, om meer aansien te kry, die mensdom ook belas met allerlei wette wat moeilik of miskien selfs onmoontlik is om op te volg, wat sogenaamd van God af kom en waarop swaar strawwe rus, en dan die oortreders meedoënloos straf! Daarmee word gehoorsaamheid, vrees en swakheid van die volk opgewek en in stand gehou; en as jy dit eenmaal deurgevoer het, kan jy orals `n prima lewe as `n God hê.

[8] Maar jy moet tog altyd die grootste aandag daaraan bestee dat die volk veral nie meer onderrig word as net tot sover dat niemand soveel van die taal agterkom dat hy ons woorde kan verstaan nie. As hulle iets meer sal leer, dan sal daar dadelik mense wees wat vrae sal stel, omdat hulle oor allerlei dinge iets wil weet! En as mense vrae begin te stel, dan bewys dit dat hulle ook al begin om na te dink; priesters wat wil heers en `n moreel, denkende volk gaan ewig nooit saam nie!

[9] Die mense mag nie baie meer gees besit as `n afgerigte os of `n volgsame esel nie; as hulle hierdie grens oorskry, dan is dit met die aansien van die priesters spoedig net soos `n lekkende skip! Die volk mag veral nooit die geringste vermoede kry van ons werklike kennis nie; want sodra dit gebeur, sal dit spoedig verby wees met ons eintlike bestaan!

[10] Daarom is dit veral in hierdie tyd belangrik, noudat daar allerlei verwerplike volksverligters begin opduik, wat ons moeilik sal vind om van hierdie aardbodem te laat verdwyn! Ofskoon één swaweltjie nog lank geen somer maak nie, is dit tog `n teken, dat daar gou ander sal volg. Daar kan maar soveel swaeltjies kom as wat hulle wil, hulle kan hoogstens `n gevaar inhou vir die muskiete; maar die volksverligters sal vir ons `n gevaar inhou, daarom moet elkeen van hulle dadelik uit die weg geruim word!'

[11] Dit was die prysenswaardige woorde van A, en B, `n klein mannetjie met bol wange, gee A volkome gelyk; hy trek net sy skouers op en verklaar: 'Dit sal nou wel baie moeilik wees vanweë die skrander Romeine, deur wie ons Jode al ongelooflik bederf is! En tot oormaat van ramp moes `n ware satan ons nog opsaal met die uiters lastige Essene, wat bowendien nog onder die beskerming van Rome staan! As ons nou nie begin om deur baie slim en uiters verfynde bedrieëry opnuut in die guns van die volk te kom nie, dan sal dit spoedig met ons klaarpraat wees!

[12] Ons moet ons nou met allerlei wonderdoenery toerus, omdat selfs iemand wat al `n helder visie het, daarmee nog die maklikste geïmponeer kan word; maar die wonderwerke moet heeltemal uitgelese en totaal nuwe en liefs nog nooit voorheen vertoon gewees het nie, anders loop ons ons vas, en maak die verwenste towenaars, wat van alle kante na Jerusalem stroom, ons verdag en uiteindelik selfs belaglik, veral nou tot oormaat van ramp ook die Essene wat in ons teenwoordigheid wonderwerke verrig, wat `n groot skande is, en daar nou ook nog in Galilea `n nuwe, buitengewone groot wonderdoener optree wat as`t ware reëlreg en energiek teen ons te velde trek en ons teen elke prys in die verderf wil stort! Hy moet egter ook, al kos dit wat, deur ons vernietig word, soos wat die Doper in die Jordaan ook vernietig moet word; want hy het ons al onnoemlik baie skade aangedoen! Kortom, dergelike leraars moet uit die weg geruim word, anders kom ons ou volksbedrog op armsalige wyse aan die lig en dan is dit met ons en met ons gesellige lewetjie vir altyd klaarpraat. Wat dink jy daarvan?'

[13] A sê op sy beurt: 'Ek is dit heeltemal met jou eens; as die leiers van die tempel, wat te lou en daarby ook uiters gierig geword het, nou eers net `n gedeelte van hul reeds onmeetlike skatte wil opoffer! Maar hulle dink: 'Ons het dit vir ons; hoe dit ookal verder sal gaan, ons sal ons met ons skatte orals wel goed kan red! Solank die koei melk gee, sal ons haar melk; gee sy nie meer melk nie, dan slag ons haar dadelik liewer self en maak ons van haar vleis uiteindelik nog `n heerlike smaaklike gebraaide ete!' Hulle het dit al te ver laat gaan en dit sal nou nie maklik wees om die mense so te beïnvloed dat hulle net vir ons sal glo nie.

[14] Ja, as ons die Romeine aan ons kant het, sal dit maklik wees; maar soos wat dit nou daar staan, het ons deur `n bietjie politiek te bedrywe net Herodes op ons hande! Met Pilatus kan jy nie praat nie; want hy is die trotsste van al die Romeine en laat niemand van die Jode, selfs nie die hooggeplaastes, by hom toe nie, behalwe wanneer dit om uiters ernstige Romeinse regsake gaan, en selfs dan trek `n Jood altyd teen `n Romein aan die kortste end!'

[15] Op die manier praat beide nog `n tydlank, terwyl ek agter hulle aanloop; dit was ongeveer drie weke gelede gewees dat ek die prysenswaardige gesprek toevallig gehoor het en wel in die omgewing van Bethlehem, waar ek toe moes wees. En die gesprek het my nog meer in my ateïsme bevestig; want ek kon hieruit uitmaak, dat ook hulle, by wie ek nog die meeste geloof in `n God vermoed het, geen vonkie geloof in `n hoër Goddelik Wese het nie. Ek het daarmee my reeds `n lang tyd tevore opgevatte mening volkome bevestig gevind, naamlik dat elke godsdienstige leer niks anders is as die mees smaaklose en kwaadaardige bedrog nie."

Roclus wen hom op oor Stahar se geestelike blindheid

103 ROCLUS: 'Eers hier het ek weer `n ware God as `n volmaakte, goeie en hoogs wyse mens leer ken, en HY IS en buite Hom is geen enkele meer nie; want slegs in Hom vind ek al die eienskappe verenig wat `n God, volgens die oordeel van die suiwere verstand, moet hê, omdat Hy andersins onmoontlik `n God kan wees. As heiden en voormalige ateïs sê en sien ek dit nou in myself volkome in, en ek is heeltemal daarvan oortuig, en dan wil hierdie ou, streng Joodse dienaar van God dit nie insien nie! En waarom sien hy dit nie in nie? Omdat hy nog nooit die waarheid gesoek het en nog minder ooit die ware God nie!

[2] Ek het byna die helfte van die aarde deurgereis om die waarheid en `n moontlike ware God te vind; maar al my groot offers was tevergeefs! Ek het al die verdere gesoek opgegee en my in die arms van die wêreldse wysheid gewerp en het met my heroïese gees baie spoedig voldoening daarin gevind, en vind ook soveel innerlike, baie waardevolle lig deur die geskrifte van Sokrates, Plato en Aristoteles, dat ek daardeur begin te ontdek dat `n mens eers deur innerlike liefde en wysheid `n bonatuurlike lewe kan opbou, wat dan nie meer so maklik vernietig kan word as die lewe van die volkome verganklike vlees nie.

[3] Hier uit die mond van die Heer van alle lewe verneem ek dieselfde leer, maar nou met die helderste lewenslig volkome verlig! Die Heer Self kom my dus, nadat ek so lank tevergeefs gesoek het, tegemoet en gee my daarmee hier vlak in die nabyheid van my eintlike geboortestreek alles, wat ek so lank tevergeefs in die hele wêreld met baie offers en inspanning gesoek het.

[4] En as ek hier die ewige en mees lewende waarheid so gou kon vind en as sodanig herken, waarom nie hierdie ou Joodse dienaar van God nie? Omdat hy, soos wat ek nie net uit die gesprek van beide wandelende Fariseërs nie, maar ook maar al te duidelik by duisende ander gehoor het, nog nooit na waarheid gesoek het vir homself, en hoeveel te meer vir iemand anders nie!

[5] Hy was om die mees selfsugtige en heerssugtige redes immers altyd net die grootste vyand van alle waarheid en alle onderrig aan die volk, en het nou ook hierheen gekom en het hom dadelik in `n ware oseaan van die hoogste en diepste waarhede bevind. Sy vel kon hom onmoontlik daarteen verset; maar sy gees, wat nou deur die wyn `n bietjie uit sy ou slaapsug wakker geword het, laat ons nou almal helder en duidelik sien dat hy in sy hart nog `n baie verstokte Fariseër is!

[6] Inderdaad al `n ou kromgegroeide boom, wat moeiliker reg te buig is as `n jong boom; maar by hom sal ook die langsame en baie versigtige reguitbuig waarskynlik wel `n heeltemal vergeefse werk wees! Hiermee wil ek nie ontken wat jy sê nie, my beste vriend Floran, naamlik dat hierdie ou krom stam ook uiteindelik reguit kan word nie! Maar van wyn sal hy hom standvastig moet onthou, anders sal daar van die reguitbuig van sy aartsjodestam nie baie teregkom nie!"

Stahar vertel oor homself en sy lewenservaring

104 STAHAR staan nou op en sê `n bietjie versteurd aan Roclus: 'Oor die algemeen het jy die huidige Fariseërdom bepaald nie verkeerd beoordeel nie; maar wat jou oordeel van my betref, daarin het jy jou behoorlik vergis! Want ek het in die geheim net soos jy duidelik die waarheid van die lewe gesoek en het dit ook eers hier in oorvloed gevind, en is daar aan niemand meer goed gedoen as aan my nie, en miskien was ook niemand van julle in homself so geseënd daarmee as juis ek nie! Vir my was en is die waarheid `n edelsteen van onskatbare waarde wat ek nooit meer kwyt wil wees nie, al kry ek die hele aarde daarvoor!

[2] Ek was en is nog oorgelukkig in die lewenslig; maar daar het `n wolkie oor my gemoed gekom toe ek die Heer so stewig na Sy beker sien gryp. Waarom? Dit weet julle intussen al, en Floran het met sy lewenswind die swart wolkie heeltemal weggeblaas en het daardeur aan my `n baie goeie taak verrig, waarvoor die loon hom nie weerhou sal word nie; maar jy, vriend Roclus, het my meedoënloos en ook `n bietjie foutief beoordeel!

[3] Dat ek egter nou en ook vroeër nooit so heeltemal tot die Fariseërs behoort het soos wat jy nou net `n paar tonele opgevoer het nie, wil ek jou bewys deur jou ten eerste jou totale verkeerde beoordeling van my van ganser harte te vergewe, en jou ten tweede vriendelik te versoek om ook vir my, tesame met Floran, in julle instituut op te neem!

[4] By hierdie geleentheid maak ek jou dan ook bekend dat ek meermale in die raad te Jerusalem, wat teen julle instituut is, selfs die voorsitterskap vervul het, en dat julle instituut baie aan my te danke het! Want volgens die ou spreekwoord, dat talle honde die haas se dood is, sou ook die instituut ten gronde geoordeel gewees het as ons alle middele daartoe aangewend het; maar deur my baie gedugte teenspraak het dit uiteindelik geslaag om julle instituut in ons buurt te duld. Want ek het die menere van die tempel duidelik gemaak dat julle instituut eerder `n voordeel as tot nadeel van die saak van die tempel is, omdat daardeur baie wat al lankal hul geloof in die tempel verloor het, juis deur die wonderwerke van julle instituut hul oë weer op die ou gebruike van die tempel sal rig, waarvan hulle uit die Skrif en die mondelinge oorlewering nog baie goed weet watter buitengewone dinge daar om almal en in en omgewing afgespeel het.

[5] Ek het dit ook in die tempel afgeraai om teen die wonderwerke van julle instituut te velde te trek, omdat die tempel daardeur sy eie wonderwerke verdag sou maak. En sien, my raad was van die kant van die tempel tot nog toe nog altyd baie gerespekteer en jy kan nie beweer dat daar deur die tempel ooit iets wesenlik teen julle onderneem is nie! En as ek my egter nog as `n aartsjood teen julle gedra het, dan sal ek dit as lid van julle instituut verseker nie doen nie, en dit nou nog minder, noudat ons hier almal die grootste lewenswaarheid gevind het in een en dieselfde Heer en Leraar van alle ewigheid! As my aanbod jou beval, neem dit dan aan, en dan is ek met al my nie te geringe skatte, julle man in die Naam van die Heer?'

[6] Hier reik ROCLUS heeltemal ontroerd vir Stahar die hand en sê: 'Wees duisend maal welkom, broer Stahar! Jy sal aan my kant die instituut lei!"

[7] STAHAR sê: 'Ja, wat in my mag lê, sal ek sonder meer doen; maar soos wat jy self wel duidelik sal merk, is my krag nie meer geweldig groot nie, want as mens ruim sewentig jaar oud is, kan mens geen berge meer versit nie! Wel, is ek vir die res nog baie flink en het ek nog egter jeugdige krag, veral op mooi, helder dae; maar dit is met die jeugdige krag van `n grysaard ongeveer net soos met die aangename ure op `n mooi en warm laat herfsdag. `n Paar uur later laat niks te wense oor nie; want dadelik daarna steek daar `n koue gure wind op, en met die aangenaamheid van die dag is dit dan ook gedaan!”

[8] So is dit ook met my. Vandag voel ek so sterk soos `n jong leeu, en môre kan ek my so ellendig en swak voel, asof vampiere elke druppel bloed van my opgesuig het! En daarom moet jy van my hulp geen groot verwagtinge hê nie.

[9] Maar my talle ervaringe sal tesame met my aardse skatte jou eiendom wees! Jy sal hulle nog lank baie goed kan gebruik, omdat jy nou eers in die vyftig is, wat jy met my vergeleke `n ware jongelingsleeftyd kan noem. Maar aan allerlei ervaring ontbreek dit my werklik nie en miskien laat ek jou met my talle, belangrike ervaringe `n groot en vir die lewe meer waardevolle skatte na as met my baie goud, edelstene en pêrels!

[10] Ook ek was aanvanklik `n ywerige soeker na waarheid. Ek het ook deur talle lande en stede gereis en het waarheid gesoek in mense, en ek moet eerlik beken dat my soeke nie bepaald sonder sukses was nie. Ek het dikwels in myself baie ligte oomblikke waargeneem. Maar soos wat dit altyd in hierdie wêreld met die mens gaan, so het dit ook met my gegaan. Vandag is dit vir `n mens baie helder en lig, maar môre kom daar allerlei dom aardse sorge voor en verduister die gemoed van die mens geheel en al, en om dan in die gees te konsentreer, help niks.

[11] Die wêreld bestorm ons gemoed meedoënloos en sonder om ons te spaar, en verwoes dikwels elke spoor van `n hoër en innerlike lewenslig. En bekyk mens homself na allerlei dergelike wêreldstorms, dan sien dit daar in die hart presies so uit as in die groot sandwoesyn, die Sahara in Afrika; al die hoëre lewe lê daar as dood ten gronde, en begin mens dit weer wakker te skud en op te rig, dan het mens die gevoel asof mens op `n woeste steppe akkers, tuine en weilande begin aanlê!

[12] Ja, dit behoort wel nie bepaald tot die onmoontlikhede om op die wêreld ook van `n sandsteppe `n vrugbare aarde te maak nie; maar daarvoor is baie werk en geduld nodig! Mens sou eers goeie putte moet boor, en dan van ver, van `n ander gebied af goeie grond moet gaan haal en die sand orals daarmee dik genoeg bedek; dan sou mens vanuit die putte waterleidings na alle kante toe moet aanlê en die grond wat oor die sand lê, flink water moet gee, op die manier sou `n voormalige sandsteppe sekerlik spoedig in `n paradys verander kon word. Maar wie sou vir so `n werk genoeg tyd en sin hê, en wie het die vereiste middele?

[13] En, vriend, presies so gaan dit met `n mens deur die verskillende wêreldstorms wat `n ware lewens-sandsteppe geword het! Dit ontbreek nie soseer aan die moontlikheid om `n volledige ligmens te word nie; maar waar kry die mens die krag, die geduld en ook die vereiste middele vandaan, veral as hy byna alleen daarvoor staan?! Ja, hier by hierdie buitengewone, nog nooit voorgekomende geleentheid word natuurlik die mees woeste sandsteppe nog maklik tot `n bloeiende paradys gemaak, fisies en geestelik! Dit kom deur die Almag van die Heer wat van water die beste wyn en van klippe die mees smaaklikste brood kan maak!

[14] Ek het egter vyftig jaar lank intensief aan myself gewerk en tot nog toe niks daarmee bereik nie; en nou het ek gladnie meer gewerk en wou ook van geen enkele arbeid meer iets hoor nie, en juis nou in my werklose toestand het die Heer my meer gegee as wat ek ooit gesoek het! Daardeur is my ou lewens-sandsteppe nou wel verander in `n weelderige lewenstuin; maar ek het in die maak daarvan, nie `n hand daarin gehad nie, maar die Heer het dit vrywillig gedoen! En soos wat dit nou hier met my en my nege-en-veertig kollegas die geval is, so is dit ook die geval met talle ander, waarop jyself geen uitsondering is nie!

[15] Ek was al baie dikwels getuie daarvan gewees dat die mense juis dit waarna hulle dikwels die ywerigste soek, selde vind, en dan ook nog die allerminste op die oomblik dat hulle soek. As iemand onderweg iets verloor het, omdraai en ywerig soek na wat hy verloor het, dan vind hy sekerlik alles behalwe juis dit wat hy kwytgeraak het. En `n totaal vreemde wat later op dieselfde pad loop, vind heel toevallig en maklik wat sy voorganger, wat vir hom seker heeltemal onbekend is, verloor het. Waarom word die verlore goedere gevind deur iemand wat dit baie sekerlik nooit gesoek het nie, en waarom nie deur hulle wat dit kwytgeraak het en dadelik ywerig daarna gaan soek het nie? Wat dit aanbetref, het die heidene nagenoeg gelyk, naamlik dat hulle sulke verskynsels 'streke van die lot' noem!"

Die onbegryplike weë van die Voorsienigheid. Waarom Stahar ten aansien van die Heer twyfel

105 STAHAR: 'So soek byvoorbeeld `n jong man `n bruid. Hy klop hier en daar aan en kry die een afwysing na die ander. Hy word daaroor baie kwaad en sê: 'Nee, nou het ek genoeg daarvan gehad! Ek bly ongetroud en sal my huishouding so goed as wat moontlik is, self uitvoer!' En noudat hy ernstig daarvan afsien om `n bruid te soek, kom die saak vinnig heel anders te staan! Nou kom daar tientalle bruide, aan elke vinger tien as hy hulle maar kon onderhou! Ja, waarom dan nou en nie vroeër, toe hy die bruide gesoek het nie?

[2] `n Derde gaan visvang, juis omdat dit dringend nodig is omdat hy vis vir die mark moet hê. Hy sloof hom `n hele nag af, ruim voorsien van alle knepe en ander kunsgrepe vir die vis, en sy nette bly leeg. Die oggend gee hy sy hele visvangery heeltemal mismoedig op, werp egter sy nette suiwer vir die grap tog nog `n keer uit, en wel in die volle oortuiging dat hy geen enkele vis sal vang nie. En kyk, die uitgewerpte nette begin te skeur van die groot aantal mooi en edel visse wat hy vang. Ja, waarom dan nou opeens soveel, en daarvóór gedurende die hele nag niks?

[3] So smag die mense ook etlike duisende jare onder die juk van die dikste duisternis van allerlei bygeloof. Duisend maal duisende soek die egte, ware lewenslig. Maar wat vind hulle? Presies dit wat ons beide tot op hede gevind het, naamlik - niks! Wat baat dit uiteindelik vir jou en my en so ook talle duisende? Niks anders nie as om baie takties mooi vas te hou aan wat ons het en wat ons aan onsself deur allerlei ervaringe ons eie gemaak het! Nou, aan die einde van ons aardse lewe het ons niks meer gesoek nie, en sien, soos met `n towerslag het die poort van die ou Elohimslig oopgegaan en ons asem nou strome lig in! Waarom dan nou en waarom vroeër nie? Sien, so gaan dit in die wêreld en so wil die Heer dit kennelik hê! En waarom dit juis so en nie anders is en kan wees nie, dit sal slegs die Heer ook ten volle weet!

[4] Daar aan die tafel by die Heer sit Sy vernaamste leerlinge. Wie is dit dan? Ek ken hulle almal! Hulle is vissers, nouliks `n paar van hulle kan lees en skryf, verder eerlike en ywerige mense! Van hulle het daar sekerlik geen, soos wat ons beide, hoëre en diepere lewenswaarheid gesoek nie, en sien, hulle het `n lig vroeër as ons gekry, wat ons ons hele lewe lank gesoek het! Glo my, ons name sal ondergaan soos die lig van `n vallende ster en soos die van `n bliksemstraal; maar hulle lig en hulle name sal skitter tot aan die einde van alle tye en gedurende die ewigheid! Wie is nou beter daaraan toe, iemand wat verder as `n baie eerlike mens op aarde geleef en gehandel het, of iemand wat sy hele lewe gewy het aan die ondersoek na die innerlike, diepe lewenswaarhede?

[5] Die huisorde van die Heer is en bly vir die sterflike mens altyd `n onoplosbare raaisel. Maar wat kan die magtelose mens anders doen as om die saak met alle geduld so te neem soos wat dit kom; want deur ons kan niks hierin bepaal en verander word nie! Of kon ons nou of selfs vroeër gesorg het dat ons nou, so toevallig as wat maar moontlik is, die allerkolossaalste en intensiefste lewenslig bereik het? Ons soek lank genoeg met alle lanterns om ons van `n ware God ten minste soveel begrip te verskaf, sodat ons met volle oortuiging kon aanneem dat daar `n God moet wees wat alles lei en oral heers. Maar tevergeefs!

[6] Wat ons gesoek het, verdwyn steeds verder in die niet en ons staan toe, volkome in waarheid, spoedig heeltemal sonder `n God op die uitgestrekte aarde. Jy word `n Esseen en as sodanig `n towenaar in optima forma*. Ek daarenteen, bly uiterlik gesien `n oortuigde Fariseër en verrig as sodanig flink wonderwerke van skynbare vroomheid vir die blinde volk. En so leef ons beide nou geruime tyd heel onskuldig verder. * (in beste vorm)

[7] Die pad hier na die ou visser Markus toe het ons beide al baie dikwels vir ons plesier gereis. Het ons egter ook ooit maar die geringste voortekens gehad dat vir ons albei hier eenmaal die grootste lewenslig sou opgaan, dat ons juis hier die enige ware God, van wie ons nie één keer, ondanks alle soeke, ooit enige begrip kon kry nie, nie net begripsmatig, maar - incredibile dictu** - selfs volkome persoonlik sou leer ken, en dit op `n manier wat nie die minste twyfel laat bestaan nie? Kyk, so gaan dit met alle dinge vanuit God! As mens dit eintlik niks meer verder soek nie, dan vind mens dikwels duisendmaal meer as waarna jy gesoek het! ** (ongelooflik om te sê)

[8] Jy het weliswaar dalk aanstoot geneem toe ek bepaalde uitlatings gemaak het aangaande die godheid van die Heer, waaraan absoluut nie te twyfel is nie, en ek dit toe in twyfel getrek het. Heimlik beveel jou erns my, en as ek ernstig was met my voorgewende twyfel, glo my, dan het ek jou ook wel van repliek gedien! Maar heimlik verheug ek my egter oor jou; want ek dink by myself: 'As jy geweet het waarom ek nou eintlik my vertwyfeling presies na vore gebring het, dan het jou hart gejubel!' Daarby verbaas dit my net dat jy die vrolike gelykmoedigheid van die Heer oor die hoof gesien het, en dat jy die ware diepte van die woorde wat RafaEl aan jou gerig het, nie ten volle opgevat het nie. Daarom sê ek nou nogmaals aan jou dat die talle ervaringe wat ek opgedoen het van groot waarde is! Vriend, wie Albion*** se kus gesien het, het beslis heelwat ervaar! ***(Engeland- die Uitg.)
[9] As jy twintig vriende uitkies waaruit dit blyk dat hulle goed en opreg is, dan kan jy daarop reken dat daar onder hulle beslis `n verraaier sal wees, wat by die eerste en beste geleentheid `n skurk gaan wees! Ek staan hier aan die hoof van nege-en-veertig kollegas, - kan jy dan met sekerheid aanneem dat daar nie één by is wat met twee tonge praat nie?! Maar sapienti pauca****, jy verstaan my hopelik; want `n mens kan tog nie te hard daaroor praat nie! Dit was ook die rede waarom ek van die tafel af opgestaan het om `n endjie verder vrylik `n paar woorde met jou te kon wissel. Op my vriend Floran kan jy bou, dit klop, maar dan bly daar nog agt-en-veertig oor; en dit is baie noodsaaklik dat ons onsself vroeër volledig daarvan vergewis hoe hulle innerlik daaroor dink, voordat ons met hulle `n hele nuwe veld gaan verbou! `n Wyse het maar `n halwe woord nodig. **** (`n Wyse het maar `n halwe woord nodig.)

[10] Jy was `n volslae ateïs, ek nie minder nie! Maar sommige van hierdie nege-en-veertig kollegas was nog altyd te dom daarvoor; en wat glo in die duidelik soos daglig bedrog van die tempel. Daarom kan hulle maar net bygelowige, oerdomme fanatici wees! En glo my dat sulke mense altyd gevaarliker is vir ons ware mense as `n hele trop leeus! Daarom is dit hier raadsaam om op onopvallende manier jou verstand te gebruik. En sien, dat ek skynbaar teen die Heer in opstand gekom het, het goed gewerk! Die meeste gee my ongelyk en is dit eens met die wyse Floran; daar kan egter `n paar wees wat eerder op my hand steun as op die van Floran. Maar selfs hulle meen dat ek moontlik miskien tog wel `n bietjie te ver gegaan het! En, beste vriend Roclus, oordeel nou na eer en gewete, ten eerste of ek korrek gehandel het, en ten tweede of ek net soos Floran jou vriendskap werd is!"

Die beperkte insig van die engele in die denke van die Heer

106 ROCLUS sê: 'My baie gewaardeerde Stahar, soveel woorde was werklik nie daarvoor nodig nie; want ek weet dadelik tog goed waar ek met jou aan of af was, en ek dink werklik en hoop ook sekerlik dat ons beide een en dieselfde doel dien, en geseënd en suksesvol sal saamwerk. Die Heer sal ons nie met Sy hulp verlaat nie, en daarom gaan ons `n standvastige mooi toekoms tegemoet, wat hier op aarde wel nooit in geheel, maar tog wel aan die ander kant skitterend in vervulling sal gaan. Maar laat ons nou weer na ons plek gaan! Die enigsins onaangename wind word minder, en tog bly die uitspansel met sy ontelbare talle sterre heeltemal helder. As ek my nie vergis nie, maak die Heer aanstaltes om weer iets te gaan doen of om aan ons `n nuwe les te verkondig, en dan moet ons die ene oë en ore wees.

[2] STAHAR sien dit ook en sê: 'Ja, ja, jy het gelyk, daar gebeur iets, en soos dit lyk weet ook Sy naaste omgewing nie wat daar gaan gebeur nie! Cyrenius vra Hom blykbaar heimlik wat Hy van plan was om te doen; maar hierdie keer skyn die Heer nie regstreeks `n antwoord te wil gee nie! Ja, ja, my beste Cyrenius, `n God is nog wel iets meer as so `n keiser van Rome?'

[3] ROCLUS sê: 'Ek het die indruk dat jy nog altyd `n bietjie dwars in die krop sit met die Romeine! Maar dit maak nie saak nie; want hier en daar het hulle hul wel ietwat oordrewe as heersers van die wêreld opgestel! Maar nou op ons plek?'

[4] Hulle gaan nou albei na hul tafel. Toe Stahar weer sy plek ingeneem het, vra hulle hom dadelik waaroor hy tog alles met die Griek gepraat het; Stahar wys hulle egter tereg weens sulke vroulike nuuskierigheid en sê voorlopig niks.

[5] Roclus word deur RAFAEL `n bietjie onder hande geneem: 'Wel, gaan dit nou beter met jou?"

[6] ROCLUS sê: 'Sekerlik; want nou weet ek uit eie ervaring waaraan ek toe is met die ou Stahar en ek is besonder bly daaroor, dat my mening ook heeltemal deur Stahar bevestig was dat byna geen enkele priester, watter leer hy ookal aanhang, self dit glo wat hulle die ander mense met vuur en swaard laat glo nie! Want ook Stahar was, net soos ek, geheel en al `n ateïs, en hy het net soos ek, eers werklik hier in `n God begin glo. Maar nou geen woord meer hieroor nie! Vriend uit die hemele, merk jy nie dat die Heer van plan is om iets te doen nie? Hy gaan of iets doen of iets sê!"

[7] RAFAEL sê: 'Inderdaad; want die Heer rus nooit en is altyd oneindig vol planne! Waarom sou Hy nou dalk minder planne hê as andersins??'

[8] ROCLUS sê: 'My hemelse vriend, dit weet ek net so goed soos jy; maar dit gaan hier nou maar net daaroor of Hy nie nou iets heel besonders gaan doen nie!"

[9] RAFAEL sê: 'Nou ja, jy sal wel sien wat daar gaan gebeur. Die Heer openbaar dan ook nie altyd aan ons wat Hy wil doen nie, ofskoon ons die gepersonifieerde uitdrukking van Sy aartswil (hoogste wil) is. Ons staan die naaste aan Hom as uitvloeisel van Sy oergoddelike lewe, wil en Wese, en in wese is ons niks anders as die uitdrukking van die goddelike wil en die goddelike krag nie; egter nie in Sy persoonlike wese nie, maar ons is los daarvan aanwesig en werkend. Rondom God is ons omtrent soos die lig wat uit die son na buite stroom, wat ook orals waar die lig maar kom, alles met lewe vervul, ontwikkel, opwek, rypmaak en voltooi.

[10] As jy `n spieël na die son toe hou, dan sal jy in die spieël presies die weerspieëling van die son sien, en die ligstraal wat vanuit die weerspieëling van die son na jou toe stroom, sal jou net so goed verwarm as die straal wat direk vanaf die son self afkom; en as jy die sonstraal met `n Alexandrynse spieël opvang, wat die mense ook wel `n hol spieël noem, dan sal die weerkaatste straal `n baie groter lig- en warmte-ontwikkeling afgee as die lig wat direk van die son na buite stroom. En dit is wat ons aartsengele in `n geestelike sin is; elke geestelik vervolmaakte mens sal ewe-eens so wees, maar dan in `n nog baie hoër graad.

[11] Maar net so min as wat geen enkele spieël, ook geen Alexandrynse, alles in sy spieëlbeeld kan opneem wat daar in sy geheel binne in die son is en gebeur nie, so kan ook ek nie in myself waarneem wat die Heer in Homself dink en besluit nie. Op die regte oomblik begin Sy wil wel na buite toe uitstraal en ek, net soos almal wat is soos wat ek is, neem die wil dan dadelik volledig in ons op en dra dit uit in die hele oneindigheid in; daarom dra ons ook vanweë hierdie eienskap die naam 'aartsbodes' (wilsbodes), omdat ons die uitdraers en die uitvoerders van die goddelike wil is. En sien, my gewaardeerde vriend Roclus, ook nou besluit die Heer iets in Homself; maar ek weet nie waaruit dit bestaan nie, omdat die Heer dit nog in Homself vashou en nog nie na buite laat stroom het nie!

[12] O, daar is in die Heer nog so eindeloos baie wat ons nie ken en ook nooit sal ken deur middel van ons ondersoekingsdrang nie! Maar as Hy dit wil, dan sal ons dit gewaarword en dienooreenkomstig baie werksaam. Trouens, jy moet ook self oplet! Daar sal heelwat kom; maar wat dit is, sal ons sekerlik spoedig te siene kry!"

[13] Roclus verstaan die woorde van RafaEl en het bewondering daarvoor dat hy ook met die Alexandrynse spieëls bekend was, waarvan hy daar tydens sy reise in Egipte enkeles gesien en geprobeer het en ook het hy een aangeskaf vir die instituut.

 `n Voorspelling van die Heer oor die toekoms: Die volksverhuising

107 Daar ontstaan nou teen die middel van die baie heldere sterrenag `n groot stilte. Alle oë en ore was uiters gespanne op My gerig; want almal verwag `n lering of `n daad van My. En Ek laat hulle `n tyd lank in hierdie, vir hul siel, hoogste weldadige spanning.

[2] Na ongeveer ruim `n halfuur verhef EK my gou en sê met `n luide stem: 'My kinders, broers en vriende! Ek sien dat julle almal in baie gespanne afwagting daarna uitsien of Ek nie iets sal doen of sal sê nie. Maar waarlik, Ek sê vir julle dat Ek die keer niks verder te sê en te doen het by julle nie; want Ek het gedurende die sewe dae wat ek by julle was, byna alles uitputtend bespreek en gedoen wat voorlopig vir julle nodig sal wees om in die komende tyd My ryk volledig in julle harte op te neem. Maar julle groot gespannenheid spoor My daartoe aan om vir julle nog steeds iets te sê en te doen, ofskoon My ledemate ook ietwat moeg geword het. Maar wat doen die Liefde van die liefde nie alles nie? Luister dus aandagtig en maak julle oë wyd oop!

[3] Môre neem ons vir `n langer tyd afskeid en Ek sal oor byna `n jaar eers weer hierdie streek besoek en met My voete betree; maar omdat Ek hier so `n groot oorwinning behaal het en daarom `n blywende monument in die vorm van die badhuis en die nuwe hawe opgerig het, wat nooit maklik heeltemal verwoes sal word nie, behalwe in `n tyd wanneer die geloof in My sal verdwyn en daarmee die liefde, wil Ek dan ook nog iets doen. Dan egter, as geloof en liefde nie meer onder die mense sal bestaan nie, sal hordes barbare hierdie land inval en alle gedenktekens verwoes van hierdie groot tyd, wat hom sedert Moses tot by My oor hierdie lande uitgebrei het.

[4] Dit sou wel maklik verhoed kon geword het; maar tog sal dit nie verhoed word nie. Die badhuis en die hawe sal nog wel bestaan, en dit sal nie verwoes word in die tyd wanneer Jerusalem sal val nie; maar tog sal dit geen vyfhonderd jaar oud word nie. Want Ek sê vir julle, met Jerusalem sal dit begin; maar die mense sal hulle nie steur aan die waarskuwing wat teen Jerusalem sal uitgaan nie, en hulle sal verval in allerlei arglistigheid, wêreldgesindheid, boosheid, trotsheid, leuens, self- en heersug, hoerery en egbreuk. Dan sal daar `n volk in die verre Ooste opstaan en hierdie lande oorspoel soos `n groot Egiptiese sprinkaanplaag en alles verwoes: Mense, vee en alle stede, plekkies, dorpe en afsonderlike woonhuise, en die volk sal dan die volke tot ver in Asië, Afrika en Europa onderwerp, totdat daar oor alle goddeloses `n groter en `n meer algemene oordeel sal kom!

[5] Maar almal wat aan My in hul geloof en hul liefde getrou sal bly, sal vir die oordeel gespaar word; want Ek sal Myself vir hulle met die swaard omgord en vir hulle te velde trek. En elke vyand sal moet wyk voor My swaard! Die swaard sal heet 'Immanuel' (God met ons), en die skerpte daarvan sal die Waarheid wees, en die aansienlike swaarte daarvan die Liefde van God, die Vader van Sy troue kinders. Wie wil stry, moet dit doen met die skerpte van die Waarheid uit God en met die Krag van die Liefde uit die Hart van die Vader van ewigheid! Met hierdie wapen toegerus, sal hy triomfeer oor elke vyand van My Naam, en derhalwe oor die vyand van die lewe en die waarheid!"

Die tydperk van die tegniek

108 DIE MEESTER: 'Ten slotte sal daar `n tyd kom dat die mense baie knap en handig in alle dinge sal word, en allerlei masjiene sal bou wat alle menslike arbeid sal verrig soos lewende, met verstand begaafde mense en diere; daardeur sal egter talle mensehande werkloos word, en die maag van die arme, werklose mense sal baie honger ken. Die ellende van die mense sal dan `n ongelooflike hoogtepunt bereik. Dan sal daar weer mense deur My opgewek word, hulle sal meer as tweehonderd jaar lank die waarheid van My Naam verkondig. Vir diegene wat hul woorde ter harte sal neem, sal dit tot verlossing strek, ofskoon hul getal maar klein sal wees!

[2] En as die aantal suiwer en goeie mense, soos in die tye van Noag, sterk sal afneem, dan sal die aarde nogmaals geteister word deur `n algemene oordeel, waarby nóg die mense, nóg die diere, nóg die plante gespaar sal word. Dan sal die mense niks meer hê aan hul vuur- en doodspuwende wapens, niks meer aan hul vestings en hulle ysterwaens waarop hulle met die snelheid van `n afgeskiete pyl sal voortsnel nie; want uit die lug sal `n vyand kom en almal vernietig wat steeds kwaaddoen. Dit sal werklik `n tyd wees van ware suiwering, soos wat destyds in die tempel gebeur het.

[3] Wat Ek onlangs in Jerusalem in die tempel met die geldwisselaars en duiwehandelaars gedoen het, sal Ek dan op groot skaal doen op die hele aarde. Ek sal alle handelshuise en geldwisselplekke vernietig deur die vyand wat Ek vanuit die verre lugruim na die aarde sal stuur soos `n bliksemstraal met baie geraas en gekraak. Waarlik, daarteen sal alle leërs van die aarde tevergeefs veg; maar aan My weinige vriende sal die groot, onoorwinlike vyand geen leed aandoen nie, hy sal hulle spaar vir `n hele nuwe kweekplek, waaruit nuwe en beter mense sal voortkom!

[4] Verstaan dit goed! Dink veral nie dat Ek dit alles so wil hê en dat dit daarom alles bepaald so sal wees nie. Dit is alles ver van My en van julle! Maar dit sal wees net soos vóór die tyd van Noag: die mense sal van hul omvangryke wêreldse kennis en hul verwerfde kundigheid steeds slegter gebruik maak en uit vrye wil allerlei oordele vanuit die diepte van My skepping oor hulleself en uiteindelik oor die algehele aarde bring. Maar daar sê Ek dan ook aan julle, My agtenswaardige Romeine: Volenti non fit iniura!* * (aan diegene wat wil, geskied geen onreg nie)
[5] Ja, mense wat weet om die maat te hou en wat hul grense ken, sal alles hê en hulle allerlei gerieflikhede vir die aardse lewe verskaf en hul hande spaar vir swaar werksaamhede, om so meer tyd te kry vir die bewerking en veredeling van hul hart en siel, en hulle sal almal op dieselfde wyse gedurende hul hele lewe vol vreugde wees in My Naam; en onder hulle sal niemand ly en treur nie, behalwe iemand wat moedwillig sondig teen elke bestaande orde in My Naam!

[6] Maar wanneer die kundigheid van die mense op natuurlike wyse sal toeneem, sal ook hul selfsug, hebsug en heerssug toeneem en gelyktydig ook die verduistering van die gemoedere van die mens, dan sal die slegte gevolge daarvan natuurlik nie kan wegbly nie! Want as julle jul voete vinnig deurentyd maar verder en verder verplaas, kan die gevolge van die vinnige voorwaartse beweging nie wegbly nie. En wie met die voorwaartse beweging aarsel, moet ook aanvaar dat hy selfs deur `n slak ingehaal sal word. Van `n hoogte na benede veroorsaak `n val, soos wat bekend is, die dood van die liggaam; maar as iemand dit uit ervaring weet en dan tog van `n groot hoogte na die diepte spring, wat is dit dan?

[7] Sien, dit is blinde moedswilligheid, en die bose gevolge daarvan word nie veroorsaak deur My wil nie, maar deur die onveranderbare wet van My ewige orde, wat nie op `n spesifieke plek, en heeltemal nie in die algemeen opgehef kan word nie! Of dink julle somtyds dat Ek die vuur sy vernietigende hitte moet laat afneem, sodat `n dwaas wat hom in die vuur gestort het, geen skade sal ly nie?! Of moet Ek die water sy eienskap ontneem dat dit water is, waarin die mens spoedig sal stik en verdrink, as hy wel daarin deur sy eie onversigtigheid, of deur geweld van iemand anders, of moedswillig daarin geval het?!'

Oor die oordeel wat die mense self veroorsaak

109 DIE MEESTER: "Kyk na die berge vol bosse en struike! Kyk, hulle suig die benodigde korrekte hoeveelheid van alles vir hulle geskikte natuurgeeste (elektrisiteit, magnetiese fluïdum - sap toestand) op. Gaan ontbos nou maar net alle berge, dan sal julle die gevolge daarvan, wat baie bitter gaan smaak, binne `n kort tydjie opmerk! Daardeur sal groot massas vrye, ruwe natuurgeeste in die lug, wat die hele aarde omgewe, steeds meer bevolk. Omdat hierdie natuurgeeste geen geskikte behuising en werkterrein kon vind nie, sal hulle hulleself massaal verenig en deur hul onrus en deur hulle honger en dors (hul neiging tot assimilering) die verskriklikste en alles vernietigende storms veroorsaak en sodanig hele lande ten gronde rig, dat daar vir `n honderd of `n duisend jaar lank niks anders te voorskyn sal kom as hier en daar `n mosplantjie nie, soos wat daar tans op die wye aarde nog steeds sulke uitgestrekte plekke en vlaktes is, waar mens talle dae daardeur kan trek en waar selfs weinig groei soos op die woeste en doodse kalksteen aan die oewers van die Dooie See in Benede-Palestina, waarheen die Jordaan stroom.

[2] Ja, is dit daarom soms My wil? O nee! Want omdat dit noodsaaklik is dat die mense `n vrye wil moet hê en ook vry moet handel om ook in die gees mens te word, wil Ek Self heeltemal niks - al gaan die mense nog so aan, maar Ek laat net toe dat die mense ongestoord dit bereik waarvoor hulle hulleself ingespan het, asof al hul lewensgeluk daarvan afhang. Of die gevolge dan goed of sleg is, dit maak aan My geen verskil nie! Self skep, - self kry! Ook al weet Ek wat verder daarna sal gebeur, dan kan en mag Ek tog nie tussenbeide kom met My Almag nie; want as Ek dit sou doen, dan hou die mens op om `n mens te wees. Dan is hy maar net `n tot lewe gebringde masjien en verder niks en kan vir homself en vir My ewiglik geen waarde hê nie. Want dan lyk hulle soos `n skrywer wat uit homself nog geen lettergreep kan skryf nie, en wanneer hy dan tog moet skryf, sy hand van A tot Z moet laat lei deur iemand wat wel die skryfkuns magtig is; en as hy op hierdie wyse `n artikel geskryf het, verstaan hy dit tog self nie. Ook al het hy op hierdie manier honderdduisend briewe geskryf, dan is hy self tog ewemin `n skrywer as die pen waarmee hy geskryf het. Ook die mense van hierdie aarde sou ewemin mens wees, as sy vrye wil nie aanhoudend onaangetas sou bly, en so ook sy handeling daarna nie.

[3] Die wil kan wel deur allerlei lering en wette gereguleer word; maar nóg `n leer nóg `n wet is vir die vrye wil `n belemmering om dit uit te voer wat hy wil. As die wil van die mens `n leer of `n wet as rigsnoer vir sy handelinge wil aanneem, dan sal hy homself sonder enige innerlike dwang daarvolgens rig; wil hy dit egter nie, dan kan geen enkele mag van die wêreld en van die hemele hom daartoe dwing nie - en dit mag ook nie! Want soos wat gesê is, sonder die vrye wil is die mens geen mens meer nie, maar `n suiwer deur die natuur lewend gemaakte masjien, net soos wat die masjiene wat die mense met verloop van die tyd sal uitvind en dit dieselfde kunstige werk sal verrig, waartoe iemand nou nog nouliks in staat is. Maar nietemin sal so `n masjien nog geen mens wees nie, nóg wat vorm betref en nóg minder wat betref die vrye werking van die inwendige; want dit het geen vrye wil nie en kan daarom ook ewiglik geen selfstandige handeling uit homself verrig nie. Wat die wil van die mens daarin gelê het, sal die masjien ook verrig, en nooit of te nimmer iets anders nie.

[4] Die mens kan egter uit homself alles doen wat hy maar wil, en niemand kan hom dit belet nie. En so kan die mens met die aarde, wat sy liggaam dra en voed, doen wat hy wil, en moet dan meestal deur die gevolge daarvan leer of sy wil goed of sleg was.

[5] En om die rede het elke mens `n verstand en die oordeel wat daaruit voortkom. Hy kan daarom deur lering, deur wette van buite af en deur allerlei ervaring wys gemaak word en kan dan die goeie, korrekte en ware kies en homself in sy handeling daarvolgens rig; maar dan is hy daarby tog nie aan dwang onderworpe nie, want hy kies immers self vry wat hy as goed, reg en waar erken.

[6] Dat mense egter meestal om tydelike, aardse redes dikwels alles wat hulle as goed, reg en waar erken het, tog met die voete vertrap en in hul handeling juis die omgekeerde blyk te doen, kan ons nou al dag in en dag uit maar al te duidelik aan honderde mense sien, en daaruit blyk dit dan weer dat die vryheid van die menslike wil deur niks bedreig of beperk kan word nie. En so is dit ook goed moontlik dat die mense met verloop van tye groot dinge kan uitvind, en op die manier ook so kan gaan inwerk op die natuur van die aarde dat dit dan uiteindelik gewoon net nie anders kan as dat dit handuit raak nie. Die gevolge daarvan sal natuurlik nie aangenaam wees nie en kom neer op `n sekere straf vir die verkeerde gebruikte wil, maar hulle word op geen enkele manier deur My beïnvloed nie, maar is deur die wil van die mense self veroorsaak.

[7] As die mense nog `n keer `n sondvloed wil hê, dan hoef hulle die berge maar net ywerig af te grawe en te deurboor, dan sal hulle daardeur die sluise oopmaak vir die onderaardse waters! Wil hulle die hele aarde in vlamme sien, dan hoef hulle maar net ywerig alle bosse te vernietig, en die natuurgeeste (elektrisiteit) sal dermate toeneem, dat die aarde opeens in `n bliksemvuursee gehul sal word! Is Ek dan die Een wat soms die aarde deur die vuur wil teister?! Leer die mense daarom om wys te wees, omdat hulle andersins self die oordeel oor hulle sal oproep! Ek weet egter dat dit sal gebeur, en tog kan en mag Ek nie deur My Almag belemmerend daarteen optree nie, maar slegs deur die leer. Verstaan julle dit?"

Die toekomstige teistering van die aarde. Die kinders van God sal verborge wees.

110 CYRENIUS sê: ‘Sekerlik het ons dit verstaan; maar die begrip daarvan het weinige troos vir die mense van hierdie aarde! Waarvoor het die beste leer sin, as die mense mettertyd weer afvallig kan word daarvan en dan bydra tot die ten gronde rig van die hele aarde! Ja, as ons, wat nou U getuies is, `n minstens duisendjarige lewe sou hê en ons jongste leerlinge dan ook nog eens so `n lang lewe, dan sou dit voldoende gewees het om die leer suiwer te hou; maar as U ten eerste Self, volgens U nie onduidelike woorde daaroor, hierdie aarde liggaamlik gaan verlaat, en ten tweede die tekens ook seldsamer sal word, ja, dan weet ek nie wie dan die skuld daarvoor gaan dra as die aarde deur die pure domheid van die mens uiteindelik geheel en al ten gronde gerig gaan word nie! Waarvoor het dit sin as die aarde van nou af aan nog ternouernood `n paar duisend jaar behoue gaan bly, maar dan kennelik tog nog ten gronde gerig gaan word?'

[2] EK sê: 'Vriend, al sal jy ook nie in die tyd so grof stoflik voortlewe soos wat jy nou leef, dink en praat nie, tog sal jy as gees in `n baie helderder bewussyn van jouself, kragtiger en magtiger vir ewig voortlewe, en jy sal oog- en oorgetuie wees van alles wat daar sal gebeur en deur My noodgedwonge toegelaat sal word; en dan sal jy dit sekerlik alles korrek vind, en jy sal self nog heelwat bydra tot die tugtiging van die mense, en jy sal tesame met miljoene ander geeste My talle male versoek om die aarde `n nuwe inrigting en vorm te gee! Maar Ek sal julle dan altyd tot geduld en liefde maan.

[3] En as dit op die aarde dan eendag egter flink tekere begin te gaan, dan sal jy in My ryk groot vreugde hê en sê: 'Nou, eindelik laat die Heer vanweë die ten hemel skreiende ongeregtigheid van die mense ook op die materiële aarde weer eens Sy tugroede voel!' En jy moet ook nie vergeet dat Ek dit nooit sal laat ontbreek aan manne wat van My Gees vervul sal wees nie, ook nie onder die onwetende heidene nie! Daar gaan nooit vyftig jaar verby nie, of daar sal weer manne wees wat die mense die korrekte weg sal toon! Tans het Ekself as mens na hierdie aarde toe gekom, as die grootste bestem; na My sal daar steeds tot aan die einde van die wêreld manne gestuur word na die kinders van die wêreld en hulle sal ook steeds baie bekeer tot die ware lig.

[4] Daar sal van hierdie leer wat Ek nou aan julle gegee het, geen letter verlore gaan nie en tog sal dit vir die groot wêreld in sy algemeenheid nie so belangrik wees nie; want daar sal, solank daar materie bestaan en noodsaaklik moet bestaan, met die suiwer geestelike element voortdurende `n stryd wees. Maar daarvoor hoef niemand bang te wees nie; want daar sal altyd talle geroepenes wees, maar daaronder ook altyd weinig uitverkorenes!

[5] Vir hulle wat hulleself by hierdie uitverkorenes sal voeg, sal die aarde nog altyd `n veilig plekkie hê; maar diegene wat in hulle harte te doof en te blind sal wees, sal van tyd tot tyd steeds weer as onkruid van die suiwer koringkorrels geskei word.

[6] Die aarde sal daarom netso voortbestaan soos wat sy na Noag se tyd bestaan het, en sy sal My kinders, wat meer verlig is, dra; slegs die erg toenemende vuilheid sal van die aarde verwyder word en in `n ander reinigingsplek beland, waar dit in My ewige groot ryk waarlik nie aan ontbreek en ook ewig nooit sal ontbreek nie. Maar sulke wesens word nooit My kinders nie, want daarvoor is dit nodig dat die mens My goed ken en bo alles sal liefhê.

|7] Want nou spreek Ek nie tot julle as die wonderarts Jesus van Násaret nie, maar as Hy, wat in My woon van ewigheid af - as die Vader vol liefde en erbarming, spreek Ek tot julle, en as die enige God sê Ek: 'Ek is die Alfa en die Omega, die ewige begin en die eindelose, ewige einddoel van die gehele oneindigheid; buiten My bestaan daar geen enkele ander God nie!"

Die einde van die aardse materie

111 DIE MEESTER: 'Daarom sê Ek vir julle: Wie My reeds hier, of tog in elk geval aan die ander kant uit alle mag sal soek, vind en herken en dan bo alles sal liefhê en sy naaste met alle geduld soos homself, die sal My kind, dus My seun of My dogter wees! Maar diegene wat My nie sal soek, nie sal vind, en nie sal herken nie, en dus ook nie sal liefhê nie, en wat dan ook vol liefdeloosheid sal wees teenoor sy medemens, die sal dit ook ewiglik nooit tot My kindskap bring nie! Want My kinders moet net so volmaak wees soos wat Ek, hul ware Vader, Self volmaak is!

[2] Die later baie wel moontlik gesuiwerde wêreldkinders sal egter geestelike bewoners van die wêrelde wees, en in, met hulle ooreenstemmende geselskappe, verblyf hê waarin hulle gesuiwer word; maar in die huis van die ewige Vader in die sentrum van die allerhoogste hemel sal hulle nooit in- en uitgaan soos wat My ware kinders, wat met My steeds die hele oneindigheid sal regeer, ewig en ewig sal kan nie.

[3] Hierdie aarde sal na die voorspelde laaste groot suiwering netsoos nou mense en nog mense dra; maar hierdie toekomstige mense sal baie beter wees as die huidige, en hulle sal altyd deur My `n lewende woord hê.

[4] En as die aarde ooit na, vir julle ondenkbare talle jare al haar gevangenes uitgelewer sal hê, sal sy self in die ligsee van die son in `n geestelike aarde verander. Want die heel onderste huls of skil, waarin die lewende geeste en siele vroeër gewoon het, lyk soos puimsteen, wat, ofskoon dit geen eintlike lewenselement meer is nie, tog altyd nog `n growwe en verskeurde organiese materie is en geoordeelde geeste van die allerlaagste soort in homself dra.

[5] Wat moet daar met die substraat (fondament) gebeur, as al die intelligente lewe hom daaruit vrygemaak het? Moet dit as `n min of meer uitgebrande klomp puimsteen, wat geen enkele verdere bestemming meer het nie, as volledig dood in die eindelose ruimte ronddrywe? Of sou dit tog nog iets moet of kan wees in die sfere van die lewende en op die mees verskillende maniere voleindigde geeste? Ja, dit moet iets wees; want niks kan in die eindelose ruimte, wat ook My ryk en My ewige woonhuis is, as die algehele dood en sonder enige bestemming êrens bestaan nie! Maar as daar van `n bestemming sprake is, dan is dit baie seker `n geestelike bestemming, wat ewig duur omdat daar nooit êrens `n materieël-ewige bestemming kan wees nie.

[6] Alle materie, met betrekking tot ruimte en tyd as `n geslote geheel, kan immers maar net `n tydelike bestemming hê. As dit egter gedurende `n bepaalde periode geheel en al hieraan beantwoord het, en as daar hiermee, soos met `n medium, `n hoër lewensdoel bereik is, en as die materie, wat vroeër `n bruikbare en gesonde houer was vir `n bepaalde doel, half vergaan en verbrokkel en vol gate en sodoende vir `n soortgelyke ander doel volledig onbruikbaar is, wat sou daar dan verder nog van die puimsteen moet word?

[7] Kyk net na `n emmer by `n waterput! Wat gebeur daarmee nadat hy talle jare lank diens gedoen het by die waterput? Kan hierdie volledig vergane emmer en wat vol gate is, nog verder gebruik word by die waterput? Nee; daarom sal hy weggevat en verbrand word; daardeur los hy volledig op in rook, lug en `n bietjie as, wat na verloop van tyd deur die vogtigheid van die lug ewe-eens in `n eenvoudige lugsoort opgelos word en in die opgeloste lugtoestand eers weer diens kan doen as `n goeie basis van die reële geestelike sy. En ook al ontstaan dieselfde wateremmer nie meer hieruit nie, tog kan daar weer hoogstens `n teer en subtiele omhulsel daarvan gemaak word, wat draer van die lewende water uit My kan word."

Die materiële wêrelde sal ook in die geestelike verander word. Kinders en skepsele van God

112 DIE MEESTER: 'En wat daar met die ou wateremmer gebeur deur die verstand van die mense, of wat in elke geval tog na alle waarskynlikheid daarmee kan gebeur, dit sal later ook met die aarde gebeur en met alle ander hemelliggame, selfs met die oersentraalsonne; en daaruit ontstaan dan volkome geestelike wêrelde om die salige geeste te dra en hulle tot woonplek te dien.

[2] En hierdie hemelliggame sal dan nie net uitwendig, maar baie meer inwendig bewoon word in al hul lewenstempels wat binne aanwesig sal wees en wat sal ooreenkom met die vroeëre organies-materiële vorme.

[3] Dan eers sal die mense, as voltooide geeste, die inwendige hoedanigheid van die wêrelde wat hulle eens gedra het, volkome leer ken, en in alle vreugde sal hul verbasing geen einde hê oor die buitengewoon wonderlike gekompliseerde, inwendige organiese inrigting daarvan, van die kleinste tot die grootste organe.

[4] Die op hulself klein, liglose planete, soos wat hierdie aarde is, haar maan, die sogenoemde Venus, Mercurius, Mars, Jupiter en Saturnus en nog meer soortgelyke planete wat by hierdie son hoort, sal, na vir julle ondenkbare talle aardse jare, geheel in die son opgaan, netsoos die talle komete, wat later ook mensdraende planete sal word, deels deurdat hulle op bepaalde oomblikke telkens verenig met `n planeet wat reeds mense dra, en deels omdat hulle ryp geword het, en `n selfstandige planetêre eenheid sal word.

[5] Die son en haar talle, talle mede-sonne sal in hul spesiaalmiddelson opgaan, hierdie middelsonne, wat `n buitengewoon hoë leeftyd kan hê en waarvoor `n eon (desiljoen maal desiljoene) aardse jare `n jaar is, sal opgelos word in die sentraalsonne van die sonnegebiede, wat natuurlik in al hul bestaansverhoudinge - om dit in Arabiese getalle uit te druk - miljoene maal miljoene kere groter is as hul voorsonne. Hierdie sentraalsonne van die sonnegebiede sal wederom oplos volgens dieselfde verhouding van die grotere sonneheelal-sentraalsonne, en hierdie uiteindelik in die enige oersentraalson, waarvan die massale omvang vir julle begrippe werklik onmeetbaar is.

[6] Maar waarin sal dit dan uiteindelik oplos? In die vuur van My wil, en vanuit hierdie uiteindelike oplossing sal alle hemelliggame dan terugkeer na hul vroeëre orde en diensbaarheid, maar geestelik, en dan sal hulle geestelik ewiglik voortbestaan in al hul prag, grootsheid en wonderbaarlikheid.

[7] Natuurlik moet julle dit nie vir julleself so voorstel asof dit alles byvoorbeeld more of oormore sal gebeur nie, maar as julle vir elke sandkorreltjie, soveel as wat die hele aarde kan bevat, een jaar aardse tyd sal gee, dan sal dit nouliks genoeg wees vir die bestaansperiode van die materiële aarde. Daarom kan die mens die veel langer bestaan van die son gladnie voorstel nie, natuurlik nog baie minder die bestaan van een van die vroeër genoemde sentraalsonne, van die sentraalsonne van die diepergeleë sonnegebiede en nog enorm veel minder kan julle die vir julle nooit te bereken duur van die sonneheelal-sentraalsonne voorstel en heeltemal nie van `n oersentraalson nie, - en dan word dit nog minder voorstelbaar terwyl die sonne nog steeds nuwe hemelliggame voortbring, en die sentraalsonne nog steeds nuwe planetêre sonne, en die oersentraalson ook nog steeds hele leërs sonne van elke soort voortbring.

[8] Maar ondanks hierdie vir julle onmeetlike duur van die groot hemelliggame, sal die tyd tog eendag uitgeloop wees en daarmee sal `n skeppingsperiode opnuut voltooi en afgeslote wees, waarna dan in `n eindelose ver weg geleë skeppingsruimtegebied weer na `n nuwe skepping voortgeskry sal word, waaraan julle, soos ook aan nog tallose talle nuwe skeppings wat sal plaasvind, sal deelneem, begaafd met `n steeds groter magsvolkomenheid, maar slegs as My ware kinders!

[9] Want wie langs hierdie voorheen beskrewe weg, nie die kindskap van God sal bereik nie, sal weliswaar as `n voltooide, verstandige en tog wel geluksalige skepsel op sy geestelike aarde woon, lewe, handel en wandel, en sal selfs ander aangrensende geestelike wêrelde besoek - ja, hy sal deur sy hele heelalsfeer* kan trek!, maar verder as dit sal hy dit ewiglik nie maak nie, en die behoefte tot `n daadwerklike verlange na iets hoërs sal ook nie in hom opkom nie.

(*”Heelalsfeer” (Duits -Hüsenglobe) is die naam vir die groepering van tientalle miljoene maal tientalle miljoene sonne, wat hulle as sentrale sonne van die eerste, tweede, derde, en vierde klasse saam met die tallose ander planetêre sonne, soos wat ons vanaf die aarde kan sien rondbeweeg. Almal is in `n groot uitgestrekte baan en beweeg om één gemeenskaplike, onmeetlike groot middelpunt, wat bestaan uit `n byna eindelose groot hoofmiddelson. Ontelbare baie van sulke ‘heelalsfere’, wat vir die mens ondenkbare groot afstande van mekaar verwyderd is wat die ewige oneindige ruimte vul, heet as `n geheel “Die groot wêreldmens”).

[10] Maar My kinders sal steeds by My wees en met My soos vanuit één hart dink, voel, wil en handel! Daarin sal die eindelose groot verskil lê tussen My ware kinders en die met rede en verstand begaafde geluksalige skepsele. Sorg daarom goed daarvoor dat julle eendag deugdelik en waardig bevind sal word om My kinders te wees!"

Die mense van die sterrewêrelde en die kindskap van God

113 DIE MEESTER: 'Ek sê vir julle, dat daar in die onmeetlike ruimte tallose talle heelalsfere is! In elke heelalsfeer, wat op sigself al vir julle `n onmeetbare ruimte inneem, omdat dit eons maal eons sonne en sonnegebiede bevat, lewe sekerlik tallose talle geskape mense, hetsy nog in hul liggame of al suiwer geestelik; hulle het op hulle manier gewoonlik `n baie helder verstand, en `n baie presiese oordeel wat dikwels so presies is, dat julle julleself nog lank nie daarmee kan vergelyk nie.

[2] Hierdie mense het ook af en toe vermoedens, wat soos drome is, dat daar êrens kinders van die Allerhoogste, Ewige Gees bestaan, en hulle koester heel in die geheim ook dikwels die verlange om teen elke prys My kinders te word; maar meestal is so-iets absoluut onmoontlik. Want alles moet in sy eie orde bly bestaan, soos wat by `n mens, by wie ook die dele en organe van die kniegewrig nie in die edel oë van die hoof verander kan word nie en die senings van die voete in elke geval nie maklik in ore kan verander nie. Alle ledemate van die liggaam moet bly wat hulle nou eenmaal is; en al verlang die hande hoe baie om ook te kan sien, dit help niks, hulle bly heeltemal gesond en geseënde blinde hande, maar kry egter tog ruim voldoende lig deur die edel oë in die hoof.

[3] So hoef die aarde ook geen son te wees om haar andersins duister grond te verlig nie; sy kry immers voldoende lig van die een son. Van die voeding wat `n mens uit hom neem, moet alle dele van die liggaam, elkeen op sy eie manier gevoed word, dus ook die oë en die hart. Maar slegs die suiwerste en mees ligverwante deeltjies word tot voeding van die oë verhef, en die mees liefdesleweverwante psigiese sielsdeeltjies word met die lewensubstansie van die hart geassimileer; en hoe groter die deeltjies is, hoe groter is die meeste verskillende liggaamsbestanddele wat daarmee gevoed word. Dit sou die oog baie sleg bekom as deeltjies, wat as voeding van `n been geskik is, in die oog sou beland.

[4] En so sou dit ook in die algemene, groot skeppingsorde slegte gevolge hê, as Ek sou toelaat dat mense van ander wêrelde My allerenigste hartskinders sou word. Enkele kere is daar wel so `n toelating moontlik; maar daarvoor is groot loutering nodig en voorafgaande voorsiening en voorbereidings! Eerstens kry, oftewel die siele van hiérdie son hierdie barmhartigheid, óf die aartsengele wat die plig het om hele heelalsfere te beheers en te lei en in stand te hou volgens die beste orde wat in `n oordeel heers. En hoe geweldig groot hulle ookal in alles is, hulle moet daarmee genoeë neem om hier net soos Ek klein te word en hulle moet hulself elke deemoedigheid laat welgeval.

[5] Ook vanuit die sentrale son van die sisteem, waartoe ook hierdie son behoort, kan siele op hierdie aarde oorgeplaas word om My kindskap te verwerf; dit is ook moontlik vanuit die sonnegebieds- en die sonneheelal-sentraalson. Egter net alleen uit die gebied van dieselfde sonneheelal waarin hierdie aarde haarself bevind, kan ook nog siele hierheen kom, maar vanuit die algemene oersentraalson nie maklik meer nie, omdat die siele van die noodsaaklikergewys enorme, reusagtige mense immens te veel substansie in hulle het, wat nie opgeneem sou kon word deur die klein liggaam van `n mens van hierdie aarde nie.

[6] Maar ofskoon daar in baie groot gebiede op die immense groot wêreldson dermate liggaamlike groot mense lewe, dat hul hoof op sigself al minstens duisend maal groter is as hierdie hele aarde, is tog selfs die swakste van My ware kinders op hierdie aarde, deur My gees in die hart van sy siel, al eindeloos baie magtiger as ontelbare van die groter as wêrelde synde mense van die oersentraalson.

[7] Bedink daarom goed wat dit beteken om `n kind van die Allerhoogste God te wees, en wat se groot, ongeoordeelde en onaangetaste vrye wilsbeproewing daarvoor vereis word om die siel één te maak met My Gees in julle, wat vir julle die enigste weg is om dan heeltemal My kinders te kan word!"

Die groot skeppingsmens en die aarde

114 DIE MEESTER: 'Julle kan julle nou inderdaad tereg afvra waarom het hierdie klein aarde en haar klein mensies nou juis hierdie eer en barmhartigheid gekry het, want in die eindelose skeppingsruimte is daar immers `n ontelbare aantal baie groot en glansryke ligwêrelde, wat baie geskikter sou gewees het om God se kinders te dra, te voed en te voorsien van alles wat daarvoor nodig is. So sou die wêreldgrote mense van die oersentraalson immers meer aansien hê as kinders van God as die onder die stof sittende wurms van hierdie klein aarde! As ons uiterlik oordeel, blyk dit dat daar inderdaad niks of in elke geval baie min teen hierdie vraag ingebring kan word, maar gesien die innerlike verhoudinge van die dinge van die lewe sou dit selfs `n soort onmoontlikheid wees.

[2] Die organisme van elke mens het digby die middel van die hart sy lewenssenuwee, `n miniskuul (baie klein) klont, van waaruit die hele res van die liggaamsorganisme met lewe vervul word. `n Gedeelte van die een hartsenuwee klont het die eienskap dat sy die lewenseter uit die bloed en uit die ingeasemde lug sodanig na haarself toe trek, dat sy daardeur ten eerste self buitengewoon lewensaktief bly en vervolgens ten tweede hierdie lewensaktiwiteit aan die hele organisme meedeel en daardeur die hele liggaam op passende wyse van lewe voorsien.

[3] Wanneer Ek jou voet of hand sou afkap, dan sou jy voortlewe, soos wat jy dit by baie ou soldate kan sien, by wie tydens gevegte hande, voete, ore en neuse afgekap was, en wat nog steeds, al is hy vermink, tog verder lewe; maar die geringste verwonding van die hart, waarin die klein sentrale lewessenuwee haarself bevind, het oombliklik die liggaamlike dood tot gevolg.

[4] En soos wat hierdie voorsiening in die menslike liggaam aangetref word, netsoos ook in die warmbloedige diere, so bestaan hierdie voorsiening ook in die groot skeppingsruimte: Alle tallose talle heelalswere vorm in hulle totaliteit `n reusagtige, vir julle begrip, `n eindelose groot mens. In hierdie mens is die heelalsfeer waarin ons onsself bevind, die hart, en juis hierdie aarde is die buitengewone klein lewenssenuwee vir hierdie hele groot mens; hierdie lewenssenuwee bevind hom nie in die middel van die hart nie, maar meer links daarvan.

[5] In die middel van die hart is daar weliswaar ook `n baie groot senuwee kompleks, maar dit is nie die plek waar die sentrale lewe gevestig is nie. Dit is net `n werkplek, waar die voedingstof vir die lewe, wat uit die bloed en uit die lug kom, opgeneem en bewaar word. Daarvandaan neem die sentrale lewenssenuwee hierdie voedingstof eers op en bevrug of seën dit eers as `n substansie wat vir die lewe geskik is, dit wil sê vir die tydelike, natuurlike saamlewe met die siel, want sonder hierdie senuwee sou die siel glad nie in verbinding kon tree met die organisme van die liggaam nie.

[6] Hierdie lewenssenuwee waaroor ons nou praat, bevind haarself êrens aan die linkerkant van die hart en is `n uiters onaansienlike, buitengewoon klein selletjie, te vergelyk met `n baie, baie klein senuweeknoop onder die bal van die kleintoontjie aan die linkervoet en `n ooreenkomstige een onder die kleintoontjie van die regtervoet. Hierdie gevoelselle, waaroor maar net die opperhuid lê, is die sentrale gevoelsenuwee geleiers van die voete, - en wie kan dit sien en wie weet dat dit so is?!

[7] Wanneer iemand liggaamlik `n ongeluk sou oorkom en die kleintoontjie van sy voete verloor, dan sou hy baie moeilik kan loop, baie moeiliker as wanneer hy sy groottone sou verloor. Nou kan daar dalk iemand opstaan en vra: 'Maar Heer, waarom is die kleinste dinge in U onmeetlike skepping nou juis meestal die belangrikste?'

[8] Dan stel Ek egter `n teenvraag en sê: 'Waarom is by julle mense, die fondament van `n huis dikwels meer as duisendmaal kleiner as die hele huis, wat aan die goed gelegde fondament sy belangrikste steunpunt het? Waarom is daar dan soveel leuens, terwyl die ryk van die waarhede eintlik maar één basiswaarheid het? Waarom is die eik so `n groot boom, terwyl die kiem in haar vrug, waarin daar tallose talle eikebome van die grootste soort beslote lê, so klein soos `n allerkleinste sandkorreltjie?'

[9] Daar is, My liewe kinders en nou ook vriende, in die groot skepping nog geweldig baie dinge waarvan die doel en die hoedanigheid vir julle enigsins vreemd sou voorkom as julle alles in die skepping sou wil weet. As Ek julle nou op enkele van hierdie eienaardighede sou wys, dan sou julle baie verbaas wees en sê: 'Nee, Heer, dit kan tog onmoontlik so inmekaar steek; want dit gaan te veel teen elke normale begrip in!' Kortom, geeneen van julle sou dit nou kon verstaan nie; en om slegs `n baie klein gedeelte daarvan te bespreek, sou daar wat tyd aanbetref, meer millennia nodig wees as wat daar sand in die see is!

[10] Maar as My Gees oor julle sal kom, wanneer Ek weer na die huis van My Vader sal terugkeer, dan sal Hy julle vanself in alle Waarheid binnelei, en dan sal julle nie meer hoef te vra:'Heer, waarom is dit so, en dat so nie?' Die blinddoek sal van julle oë afgeneem word en dan sal julle in die helderste lig sien, waarvan julle nou byna `n vae vermoede het. Wees daarom voorlopig tevrede met wat julle nou gehoor het! Dit is slegs `n saadjie wat in julle harte gelê is, waarvan julle die ryp vrugte eers sal oes wanneer die son van My Gees self in julle sal opkom.

[11] Het julle wel iets verstaan van wat Ek nou aan julle vertel het? Wees openhartig en beken dit; want van nou af bly Ek nog sewe volle ure by julle! Spreek, en sê gerus as dit vir iemand nog duister is, dan sal Ek hom `n lig gee, al is dit nou nog nie die volste lig van die geestelike lewe nie!"

Wese en inhoud van `n heelalsfeer

115 Eindelik spreek ons MATHAËL weereens: 'Heer, dit is vir ons almal nog soos die dorpe van die Skitheërs, wat so goed as nêrens te vinde is nie en waarvan `n mens homself daarom ook geen voorstelling van kan maak nie! U kan natuurlik maklik oor U eindelose groot skepping praat; maar ons weet nie eens presies hoe groot ons aarde is en wat se vorm sy het nie, en daarom is dit, wat U ons vertel het, moeilik te verstaan.

[2] In my lewendige fantasie verstaan ek wel die een en ander, maar slegs soos in `n vlugtige droom vermoed ek iets groots. Maar vir baie van my metgeselle is dit `n soort abrakadabra, (Persiese toorwoorde) waaruit selfs die gesondste, natuurlike, menslike verstand nooit wys sal kan word nie. Want om dergelike dinge ook maar enigsins duideliker te kon verstaan, sou ons baie goed tuis moet wees in die rekenkunde en die Oud-Egiptiese astronomie, ook sou ons hul uitgebreide getallestelsel volkome moet beheers! Maar omdat ons hoegenaamd nie beskik oor die wetenskaplike elemente nie, kan ons die buitengewone uitleg wat U ons nou gegee het, in geen geval duidelik verstaan nie.

[3] Dit is wel waar dat U ons by `n vorige geleentheid vergun het om `n blik in U groot skeppingsruimte te werp; maar daar bly, by my altans, nog heelwat vrae oop. Nou het U Uself vernaamlik oor die materiële gedeelte van U skepping van naderby uitgespreek; maar daarvan verstaan ons nie so baie nie. Dit is immers voor die hand liggend, dat ons so-iets onmoontlik heeltemal kan verstaan, omdat alle voorkennis ons daarvoor ontbreek.

[4] Om dit alles `n klein bietjie beter te kon verstaan, sou ons ook minstens iets moet weet oor een van die genoemde heelalsfere en die verskillende soorte sonne en sentraalsonne wat daarin domineer. As dit die geval sou wees, dan sou ons onsself wel `n ietwat duideliker voorstelling kan maak van die tallose talle ander heelalsfere en sentraalsonnestelsels, sentraalsonnegebiede en sentraalsonne-heelalle; maar die een heelalsfeer is al so enorm gekompliseerd, laat staan nog die talle ander, waarvan elkeen afsonderlik seker `n totaal verskillende inrigting en `n heel ander doel het.

[5] Hoe werk dit dan eintlik met die planetêre sonne, en verder met die verhale oor die sentrale sonnestelsel, die sentraal sonnegebied, sentraal sonneheelal en uiteindelik met die oersentraalson, wat selfs in die drome van die ou beroemde Ptolemeus en Julius Caesar, wat tog ook `n astronoom was, nie voorkom nie?"

[6] EK sê: 'My beste Mathaël, Ek merk dat jy `n bietjie geïrriteerd is, deels omdat Ek julle nou dinge vertel het, wat jy óf gladnie, óf slegs net `n klein bietjie verstaan, en deels oor jouself, omdat jy dit wat Ek nou vertel het, gladnie so goed kan verstaan nie, ofskoon jy andersins tog met betrekking tot baie sake baie belese is en ook verder baie agtenswaardige ervaringe en menings het. Maar sien, dit is nie heeltemal korrek van jou nie; want die mens word nie net wys van wat hy hoor en kan dadelik ook heeltemal verstaan nie, maar meestal ook van wat hy hoor en nie verstaan nie!

[7] Oor dit wat `n mens eenmaal verstaan, sal niemand verder nadenke besorg en hy sal homself nie verder daaroor kwel nie; want wat `n mens eenmaal het, probeer `n mens nie meer te verkry of moeisaam te verwerf en `n mens voel hom heel behaaglik oor wat hy reeds ten volle besit. Maar wat `n mens nog nie het nie, veral op die gebied van die hoogste waardevolle, soek `n mens seker met volle inset net so lank tot `n mens ten minste iets daarvan in sy besit kry.

[8] Kyk, as dit vir My daarom moet gaan om van julle uiteindelik mense te maak wat baie traag sal dink, dan sou dit nie moeilik vir My wees om vir julle oë `n heelalsfeer in die lug te teken nie. Dan sou julle die hele sisteem van `n heelalsfeer, waaroor ons nou praat, selfs makliker verstaan as dat 2 staters plus nog twee staters sonder twyfel 4 staters (baie klein muntstukkie) is! Maar Ek wil dat julle aktief bly dink, en het daarom in wat Ek julle vertel het, iets te kenne gegee, wat julle wakker sal maak en julle die slaap ontneem.

[9] Ek het vir julle al voorheen eens iets daaroor gesê, wat julle om dieselfde rede natuurlik nie so duidelik verstaan het nie, en dit sou Ek julle ook nou kon vertel, sonder om daarop te reken dat julle dit volledig sou verstaan, maar sodat julle dikwels daaroor sal nadink by geskikte geleenthede, veral tydens nagte met `n helder sterrehemel.

[10] Maar om die dinkery vir julle `n klein bietjie makliker te maak, sal Ek julle op soortgelyke verskynsels op hierdie aarde wys. Kyk eers na die inrigting van `n leër, dan het jy al so ongeveer die inrigting van `n heelalsfeer met haar sentraal- en oersentraalsonne! Daar staan `n aanvoerder van slegs tien tot dertig soldate, en daar weer `n ander aanvoerder, al iets groter, wat die bevel voer oor tien aanvoerders van die eerste orde. Die eersgenoemde aanvoerder is te vergelyk met `n planetêre son, en die tien tot dertig gewone soldate staan ongeveer gelyk met die planete wat om `n son sirkel. Die tweede, iets hoër geplaaste aanvoerder van die juis nou genoemde tien troepe is al te vergelyk met `n sisteemsentraalson, waar om hom, op verskillende afstande, `n hele spul planetêre sonne met hul dikwels talle planete beweeg. Hierdie planetêre sonne, wat om `n groot sentraalson beweeg, vorm tesame met hul een sentraalson `n sonnegebied; dit moet julle nou goed onthou om die volgende beter te kan verstaan.

[11] Nou gaan ons na `n leëraanvoerder van die derde orde! Hy het op sy beurt weer ongeveer tien aanvoerders van die tweede kategorie onder hom; oor hulle voer hy die bevel en hy moet hulle almal leiding gee. Die bevele van hierdie derde aanvoerder, wat ons ‘hoofman' sal noem, word slegs gegee aan die troepe-aanvoerders wat onder hom staan, en die gee dit dan weer deur aan die aanvoerders van die kleiner troepe, en hierdie dan eers aan die afsonderlike gewone soldate. So praat ons nou van `n sonnegebied en dit spreek vanself, dat daar in die skeppingsruimte ook baie meer sonnegebiede is; hulle moet op hulle beurt ook weer `n gemeenskaplike, nog groter leier hê.

[12] Laat ons die soldate wat onder `n hoofman staan, `n kompanie noem; en nou stel ons onsself voor dat tien tot twintig kompanies weer onder `n hoëre bevelhebber staan, wat byvoorbeeld `n owerste is en gewoonlik die bevel voer oor `n legioen, wat meestal uit tien tot twintig kompanies bestaan! So `n legioen is dan al `n heel aansienlike strydmag en vorm al `n baie belangrike deel van `n hele leër. `n Legioen kan ons nou die beste met `n sonne-heelal vergelyk. En soos wat ook verskillende legioene weer onder bevel van `n veldheer staan, so staan dan ook die sonne-heelal weer onder `n nog groter en magtiger sentraalson; hierdie sal ons die 'sonne-heelal-sentraalson' noem, om haar van die vroeër genoemde te onderskei.

[13] Nou staan egter al die talle leërs onder één enkele monarg, en so ook die buitengewoon talle sonne-heelalle onder die algemene hoofsentraal-oerson; hy moet natuurlik kolossaal groot wees om die talle sonne-heelalle na hom toe te trek en om hulle, in vir julle onmeetlike verre baan, om hom heen te laat sirkel, soos wat die planetêre son dit met haar afsonderlike planete en die bybehorende mane doen. So `n ware sonnemonargie noem Ek om goeie redes `n heelalsfeer.

[14] `n Sfeer is hulle vanweë haar volledige ronde vorm, - `n huls (skil, dop) en hemelliggame is hierin, omdat hulle almal met `n geoordeelde geestelike lewe omhul (omhulsel) is, en omdat hierdie uiteindelike draagster (globe) self `n universele huls is, omdat hierin eons* maal eons sonne, om `n bepaalde ordening in stand te hou, heeltemal omhul blyk te wees. Sê My nou, Mathaël, of jy My nou duideliker verstaan het as voorheen!"
Ontoereikendheid van die menslike insig. Troos in die goddelike liefde

116 MATHAËL sê: 'Ek dank U Heer, vir hierdie verdere uitleg; want slegs hierdeur kry ek nou eers `n taamlik helderder voorstelling van `n heelalsfeer, en voorlopig is ek heeltemal tevrede daarmee. Wat die tallose talle ander soortgelyke bure in die wye skeppingsruimte aanbetref, daarmee wil ek my nou eintlik gladnie besighou nie; want ek is van mening dat `n mens se gees met hierdie een vir alle ewigheid van die ewigheid volop genoeg sal hê.

[2] Ek gaan nou slegs uit van hierdie klein aarde van ons. Hoe lank sou `n mens daarvoor nodig hê om oor haar hele oppervlakte, van punt na punt, oor land en te water, te reis?! Ek glo amper dat jy in vyf- tot sesduisend jaar sover sou kom dat jy sou kon sê: 'Nou is daar op die hele wye aarde geen enkele punt meer wat ek nie met my voete betree het nie!' As jy hier ook nog die tyd sou bytel waar jy bepaalde dinge ernstig ondersoek en bekyk het, en tegelykertyd die noodsaakliker gewys daarmee saam verbonde rus- en verposingsure bereken, ja, dan sou daar net vir hierdie aarde tog al meer as honderdduisende jare nodig wees. Want rusure kan tog waarlik nie agterweë bly by die steeds baie verheffende aanskouing van U groot wonderwerke en van die hier en daar hemels mooie omgewing en landskappe nie, en jy wil dikwels ook graag jare lank in `n pragtige omgewing bly.

[3] En hoe lank sou jy nie net vir hierdie aarde nodig gehad het nie, as jy ook nog die moontlikheid gehad het om al haar tallose inwendige ruimtes te bekyk?! O, daarvoor sou `n miljoen jaar te min wees, veral as jy die inwendige, groot werkplekke van die natuur en haar geeste sou kon gadeslaan en jy insig sou kon kry in die tallose werke, hoe sy ontstaan en haarself ontwikkel het, om dan weer in heeltemal ander dinge en vorme oor te gaan!

[4] Ja, as jy dit ook sou bytel, dan sou jy, natuurlik soos `n deur tyd en ruimte beperkte mens, net vir hierdie aarde - in Arabiese getalle uitgedruk - meer as ruim duisend miljoen aardse jare nodig hê voordat jy met `n goeie gewete sou kon sê: 'Die aarde is aan my nou van punt tot punt werklik, geheel en al volledig bekend, van orgaan tot orgaan!'

[5] Na die aarde sou die maan dan vervolgens bekyk moet word. Om haar heeltemal te leer ken, sou ook al weer enkele honderdduisende aardse jare verg. Daarna eers sou die ander, dikwels vele en baie groot planete aan die beurt kom om bestudeer en ondersoek te word; en omdat hierdie planete heel vreemdsoortig en seker nog baie wonderbaarlike hemelliggame is soos hierdie aarde, sou jy hulle vanweë hul groot wonderwerke gedurende talle honderdduisende jare selfs nie meer kon verlaat nie.

[6] Daarna sou die groot son, eers met haar tallose grootse wonderlik glansryke verligte streke, aan die beurt kom! Ek dink dat jy dadelik `n hele ewigheid daar sou wou bly, want jy sou seker voortdurend iets nuuts daar te siene en te ondersoek kry. En as jy dan ook nog daarvan uitgaan dat die mense daar buitengewoon mooi, wys en vriendelik is, ja, dan sou daar heeltemal geen sprake meer van wees dat jy verder sal kom nie! Die hele, groot Arabiese getallestelsel sou werklik nie voldoende syfers bevat om die verblyfsduur te kan uitdruk wat mens nodig sal hê om die groot son te ondersoek en te geniet nie!

[7] Wel, dan sou jy eers met `n klein planetêre son klaar wees! Maar dan bly daar nog ‘eons maal eons’* sonne oor, waaronder nog die buitengewoon groot sentraalsonne. Laat ons ophou! Net om hierdie een heelalsfeer volledig te leer ken, sou daar al hele ewighede nodig wees! Wie sou daar nou nog kon en wil dink aan die deurgronding van `n tweede heelalsfeer?! Ek het daarom aan hierdie een vir meer as ewig genoeg, en laat dit seker baie graag aan die ander hoëre geeste oor om die talloos talle ander te ondersoek! Dit begin my in elke geval steeds meer te duisel as ek net goed aan hierdie een dink! * (Eon=Desiljoen maal desiljoene aardse jare.(1 met 60 nulle!))

[8] O Heer, U liefde is my grootste troos en daarin voel ek my tuis; maar die grootsheid van U Mag en Wysheid verslind my soos die immense bek van `n walvis `n nietige klein wurmpie, wat daar was en dadelik daarna nie meer daar is nie! In U grootheid is U, o Heer, `n verskriklike vuursee; maar in U liefde is U rou heuning! Daarom bly ek by U Liefde; en die grootheid van U Mag en Wysheid bestaan, vir my altans, so goed as heeltemal nie, want ek kan dit nie vat nie en sal dit ook nooit as te nimmer kan vat nie; maar die liefde kan ek vat en dit verkwik my hart baie geseënd en maak my lewe aangenaam.

[9] Ek verstaan nou weliswaar talle en groot dinge; maar wie sal hulle na my weer verstaan?! En omdat ek sien dat al hierdie talle groot dinge wat deur U, o Heer, nou aan ons duidelik gemaak is, vir duisend maal duisend en nog eens duisendmaal duisend mense totaal onverstaanbaar sal wees, beleef ek geen egte vreugde daarin dat ek nou menige buitengewone grootse verskynsels baie goed kan verstaan en deursien nie, en wat waarskynlik vir niemand anders verstaanbaar sal word nie, omdat die mensdom oor die algemeen `n te lae geestelike ontwikkelingsvlak het!

[10] Ek het wel `n vae vermoede daarvan dat dit nie bepaald tot die onmoontlikhede behoort om die mense vir die grootste deel sover te kry dat hulle U desnoods maar net van ver af en uiterlik kan ken nie, en te laat sien dat U as `n God die Een is wat alles geskape het en nou alles in stand hou, en dat hulle U dan ook kan begin liefhê, vrees en aanbid; maar om U duideliker te maak vir hul gebrekkige begripsvermoë, lyk vir my nou so goed as heeltemal onmoontlik.

[11] Want as mens iets wil bou moet mens tog êrens `n stewige bodem hê; want op los sand of op moerasagtige grond kan mens tog geen stewige kasteel bou nie. Daarom wil ek myself voortaan, sowel as vir my volk, slegs aan die liefde hou en wat sy my sal gee en onthul, en dit sal vir altyd opgeneem word in die gebied van my wysheid! - sien ek dit goed in?"

Die ken van Jesus as God as voorwaarde vir die ware liefde tot God
117 EK sê: 'Sekerlik, want wie in My liefde is, is in alles wat van My uitgaan! Maar heeltemal net vanuit My liefde sal jy My wel moeilik as Hom herken Wie Ek is! Want kyk, jy kan ook baie hou van jou vrou en omgekeerd, jou vrou ook van jou; maar daarom sal jy vir jou vrou geen God wees nie en nog jou vrou vir jou!

[2] As jy My maar net liefhet as `n suiwer, en ook baie goeie en verstandige mens en Ek jou ewe-eens, dan kan ons eons jare met mekaar omgaan, maar dan sal jy My ewemin as `n God herken en begroet as Ek vir jou, omdat jy sekerlik geen God, maar slegs `n skepsel van Hom is.

[3] Wil jy My egter as dit herken, wat Ek IS soos wat Ek hier voor jou staan, dan moet Ek My aan jou as sodanig kenbaar maak deur woorde, spraak en dade. En as jy My daardeur waaragtig leer ken het, en deur My Mag en My Wysheid leer insien dat Ek kennelik meer is as `n suiwer goeie en verstandige mens, dan eers sal jou hart deemoedig voor My in die stof sink en eers in hierdie teregte deemoed egter volop in liefde tot My ontbrand; en daarin sal jy dan eers getrou en waar die lewende rede vind om My, jou God en Skepper, bo alles lief te hê. En wat vir jou geld, geld ook vir elke ander mens.

[4] Wie My nie as God herken nie, kan My ook nie as `n God waaragtig bo alles liefhê nie! Maar sou jy My ooit as God herken het, as jy net suiwer menslike handelinge en dade en woorde van My waargeneem het? Sekerlik nie! En sou jou liefde vir My so magtig geword het, as jy niks goddelik aan My ontdek het nie?! As Ek jou egter maar net benader het met alle liefde en toegeneentheid, soos wat `n bruidegom vir sy bruid doen, dan sou jy nooit kon ervaar dat die Gees van die Allerhoogste God in My woon en werk in raad, woord en daad nie; My Wysheid en My Mag het dit eers aan jou te kenne gegee, en daarom is dit nie heeltemal korrek wanneer jy die grootheid van My Mag en Wysheid `n verskriklike vuursee noem nie, en van mening is dat die mense nooit iets daarmee te doene moet hê nie. Juis die teendeel is waar!

[5] Die mense moet met groot honger My ryk in alles en bo alles soek, en hulle moet as My toekomstige kinders steeds meer tuis raak in die groot huis van hul Vader, op elke gebied en in elke opsig. Daardeur sal hulle dan ook vol deemoed in die ware liefde groei, en hulle sal daardeur `n steeds groter van liefde vervulde vreugde hê aan die Vader, en die Vader ook aan hulle.

[6] As die mense hulle so sal gedra en `n ware lewe sal lei in en deur My Wysheid, Liefde en Mag, dan sal hulle ook heeltemal dit wees wat hulle almal in wese moet wees. Eers daardeur sal hulle as My ware kinders self volmaak word soos wat Ekself is, en dan sal hulle My goddelike Wysheid, Mag en Grootheid nooit meer `n verskriklike vuursee vind nie. Ek dink dat dit vir jou nou ook duidelik sal wees!

[7] Maar Ek voeg vir julle almal daaraan toe dat julle almal voorlopig nie die volk alles moet leer wat Ek julle nou verduidelik het nie. Leer hulle veral om God te ken en `n lewende geloof in Hom te hê en Hom bo alles lief te hê! Al die ander sal die Gees aan hulle, na gelang van hulle behoefte, self onthul."

Goue riglyn vir die vergroting van die evangelie

118 DIE MEESTER: 'Die mensdom lê nou in `n uiters donker nag begrawe en slaap `n slaap van die dode; al hulle kennis is `n ydel droom en niemand weet om vir die ander te sê hoe dit is nie. Daar is wel `n hele spul verskillende leraars en leiers, maar waarvoor het hulle nut?! Hulle is almal net so blind soos hulle volgelinge; kom hulle by `n kuil, dan val sowel gids as volgeling daarin, en geeneen van beide kan `n uitweg uit die verderfbringende kuil vind nie.

[2] Maar daarom moet julle veral nie dink dat die mense hulle nie graag aan `n goeie leier sou wou toevertrou nie! Wat is vir `n blinde meer welkom as `n siende gids, en soveel te meer wanneer die gids met `n goeie en egte ware gewete vir die blinde kan sê: 'Vriend, nou is jy weliswaar nog blind, maar as jy my getrou en gelowig sal volg, sal jy binne `n kort tydjie self kan sien!' En as die blinde dan vol vertroue met die siende gids saamgaan en sy oë na `n kort tydjie `n nie onbeduidende skemering begin waar te neem, hoe sal sy hart dan nie swel van vreugde nie!

[3] O, Ek sê vir julle, dit is gladnie nie so moeilik as wat julle dink nie, naamlik om vir `n blinde, wat werklik na lig verlang, `n goeie gids te wees nie! Die pas word moeilik as die blinde wat jy moet lei, besield is deur die misleidende waan dat hyself `n siende is. Sulke blindes is ons Fariseërs en Skrifgeleerdes; ook allerlei priesters van die heidene hoort daartoe. Maar wat moet jy daarmee maak? Laat Ek hierdie situasie en hoe jy daarby sal moet handel, deur `n klein voorbeeld verduidelik!

[4] `n Veldheer trek met sy leër op teen `n baie lastige en slegte vors in die buurland, wie sy ryk goed voorsien het van talle vestings en stewige forte en dit almal flink beset het met krygsliede en allerlei oorlogstuig. Toe die veldheer met sy leër die grense van die vyandelike gebied begin te nader, sê die veldhere en gidse wat onder sy gesag staan vir hom: 'Heer, hier sal ons niks of baie weinig kan doen, want die vyand het goeie maatreëls geneem en is tot die tande toe gewapen. Ons sal met ons hele groot leërmag niks teen hom kan uitrig nie, en ons sal tot die laaste man in sy land ten gronde gaan! Daarom sou dit miskien verstandiger wees om hierdie keer die veldtog heeltemal op te gee en `n gunstiger tyd af te wag!'

[5] Die groot veldheer antwoord daarop: 'By hom (die slegte vors) word die tyd nooit gunstiger nie, en alle waarskuwings het by hom steeds op dowemansore geval en heeltemal van sy hart afgebons. Daar bly niks anders oor as om hom met gewapende hand te laat sien dat hy nie die enigste een is wat alle goedere van die aarde vir hom kan opeis nie. Hy het in sy land wel baie vestings en forte gebou en hulle tot die tande toe bewapen; maar dit maak aan ons geen saak nie! Ons dring die land op `n plek binne waar daar geen vestings en forte staan nie en kry sy volke moeiteloos op ons hand, want hulle is hoogs ontevrede met hom; dan gee ons vir hulle voorligting en wyse wette en dan sal hy wel sien wat al sy vestings en forte beteken. En as hy ons wil aanval, terwyl ons swaar bewapen is en goed weet hoe om swaard, lans, pyl en werpspies te gebruik, dan kap ons hom tot die laaste kryger toe, want ons het immers `n groot oormag, ons is baie moedig en soos wat elkeen weet, uiters bekwaam in die hantering van die wapens!'

[6] Toe die veldhere hierdie wyse aanvalsplan van hul owerste verneem, gee dit hulle nie net die regte insig dat dit sekerlik die beste manier sou wees nie, maar ook die nodige krygsmoed en die volle oortuiging dat hul krygsplan sekerlik sou slaag. Hulle kom by die grens van die vyandelike land op `n plek waar geen vestings en forte staan nie en dring so sonder slag of stoot die land binne. Die volk stroom hulle met wit vlae tegemoet en begroet hulle as die redders van hul lewe.

[7] Toe die krygsliede van die tiran vanuit hul forte sien hoedat die hele volk hulle steeds meer om die vyandelike leër begin te skaar, begin hulle ernstig met mekaar oorleg te pleeg oor wat hulle nou moes doen. Die tiran gebied hulle om alles in werking te stel om die vyand uit die land te verdryf; maar sy veldhere sê vir hom: 'Dit is te laat! Wat beteken ons vestings en forte?! Die hele volk het hulle aan die kant van die vyand geskaar, wat `n geweldige groot mag het. Ons stryd teen hulle sou een wees van één teen `n duisend. Ons is totaal oorwin, ons vestings en forte help ons nie meer nie; want die stewigste fort is die volk en dit is in die hande van die vyand, en daarom bly daar vir ons niks anders oor as om heel eerlik te kapituleer nie!' Die tiran het hier natuurlik geen goeie woord daaroor gehad nie, maar wat kon hy doen?! Uiteindelik moes hy tog die raad van sy veldhere opvolg.

[8] Kyk, dieselfde moet julle ook doen as verstandige uitdraers van My leer! Laat die tempels en die talle priesterhuise staan; bewerk alleen net die volk! As hulle op eenvoudige wyse eenmaal aan julle kant staan, dan sal die ou afgodstempels baie gou vanself alle waarde verloor en ineenstort. En die dienaars daarvan sal uit eie beweging en deur die nood gedrewe na julle toe oorgaan, die nuwe leer aanneem en daarvolgens begin te handel en te werk.

[9] En jy, Mathaël, het hopelik ook so verstandig geword dat jy kan insien dat die uitbreiding van My nuwe leer sekerlik nie te moeilik is nie, as jy dit maar verstandig genoeg sal aanpak; maar as jy êrens op `n dom manier daarmee begin, dan sal die uitwerking daarvan ook soos die begin lyk! Het jy, en julle almal, dit nou goed begryp en verstaan?"

Die verskil tussen `n ware en `n valse leier

119 MATHAËL sê: 'Ja, my Heer en my God, alles is nou vir my duidelik en veral ook, dat jy eers moet glo aan `n God, voordat jy Hom kan liefhê! Die geloof mag egter geen blinde geloof wees nie, maar moet vol lig wees, dit wil sê dat jy moet kan insien wie en wat die God is. Jy moet van Sy Wysheid, Mag, Grootheid en Sy Bestendigheid `n helder en vir die verstand `n duidelike begrip kry, om daarna eers te kan oorgaan in die volle Liefde vir die God wat jy op hierdie manier aangeneem het.

[2] Dit is inderdaad geen maklike taak vir iemand wat geheel en al deur allerlei vergissings in beslag geneem is nie; maar as jy self `n ware lig het, kan jy hulle wat die behoefte het aan lig, ook spoedig `n ware lig gee. En dit is iets heel anders, wanneer jy iets leer van iemand, wat dit wat hy `n ander bybring, self deur en deur verstaan, as van iemand anders wat die skyn wek dat hy ook deskundig is, maar van die betrokke saak so vaagweg iets gehoor het, maar uiteindelik as leraar op die gebied in feite eweveel verstaan as sy leerling.

[3] Die leraar wat grondig onderlê is, sal met allerlei deugdelike en passende beelde en gelykenisse die moeilik verstaanbare onderwerp met min moeite verstaanbaar maak, terwyl die valse leraar, om die indruk te wek dat hy `n diepgaande kennis het, slegs sy uiterste bes sal doen om die onderwerp wat hy moet onderrig, met sulke duistere en misterieuse frases te versluier dat die leerling daardeur, na die onderrig, nog tien keer meer verward sal wees as wat hy alreeds was.

[4] Ek stel my die saak as volg voor: Die egte, kundige leraar tree sy leerling tegemoet as iemand wat met `n groot, geslote lantern by `n mens aankom wat in `n pikdonker nag verder wil trek in die woestyn in sodat hy nie oordag die kwellende hitte hoef te verdra nie. Die reisiger vra dan dadelik aan die gids met die geslote lantern: 'Hoe sal ons in die duisternis in die woestyn sonder lig die weg vind? Ons kamele en perde sal in hierdie duisternis onwillig word en geen tree wil verset nie!'

[5] En dan sê die goeie gids: ‘Wees nie besorg daaroor nie! In hierdie lantern wat nou nog geslote is, is daar `n lig, wat sodra ek die kleppe van die lantern oopmaak, oor die hele woestyn `n lig sal versprei soos die opgaande son! Geeneen van ons lasdiere sal onwillig word nie!'

[6] En so begin hulle in die volste vertroue met die reis! In die begin van die reis maak die gids slegs `n baie klein kleppie van sy wonderbaarlike lantern oop en dadelik kom daar so baie lig daaruit te voorskyn, dat hulle daardeur alle struikelblokke op die weg goed kon ontwyk. Dan dink die reisiger: 'Ja, met so `n lig kan `n mens inderdaad goed reis, die woestyn sal ons geen sorge baar nie!'

[7] Maar hoe verbaas is die reisiger nie wanneer die gids alle kleppe van die groot lantern oopmaak en `n ware sonlig opeens die hele woestyn verlig asof dit `n klaarligte dag is, sodat selfs die wilde en verskeurende diere, wat hier en daar op `n goeie buit loer, gou op die vlug slaan, terwyl die vreedsame voëls van die hemel ontwaak en hul vrolike lied begin te sing, asof die son al werklik opgegaan het! Dit sou die lig van die goeie gids wees!

[8] Maar nou kom die pseudogids (valse gids) met `n egte naglampie in die hand en sê vir die man wat wil reis: 'Kom, laat ons deur die woestyn trek!' Die reisiger sê: 'Sal ons in die pikdonker nag wel regkom met jou lig?' En die gids sê met `n misterieuse patos (aandoenlikheid): 'Vriend, my lampie lyk weliswaar asof dit slegs `n baie swak skynsel versprei; maar dit is `n magiese lig waarmee `n mens selfs in `n nag, wat nog baie donkerder is, buitengewoon goed die weg sal kan vind!'

[9] Die reis begin. Die kamele bly telkens staan en wil nie verder nie; want met so `n lig word hul oë maar net nog meer verblind, sodat hulle daardeur later egter niks meer kan sien nie. Hulle gaan lê en is absoluut nie meer in beweging te kry nie.

[10] Dan sê die reisiger: 'Ek het tog al by voorbaat geweet dat so `n klein liggie nie sou werk nie, al is die woestyn hoe klein! Wat moet ons nou doen? Ons is nou eenmaal onderweg en dit lyk maar treurig!' Oordrewe ernstig sê die self verbaasde gids dan weer: 'Die diere is moeg en het wilde diere geruik wat op die weg is - en gaan tot ons geluk nie verder nie!' Die reisiger sê: 'En wat moet ons dan doen as die wilde diere die reuk van ons kry en ons in hierdie nag `n baie onaangename besoek kom bring?' Die gids, wat nog baie banger is as die reisiger, verseker hom: 'O, in so `n nag hoef ons nie daarvoor bang te wees nie; want dit het nog nooit voorgekom dat `n reisiger ooit deur die wilde diere lastig geval is in so `n nag nie!' Gelukkig kom daar inderdaad geen wilde dier so aan die rand van die woestyn tevoorskyn nie. Die gids en die reisiger wag tot dit dag word en praat mekaar, so goed as wat dit kan, moed in.

[11] Presies so, lyk My, gaan dit ook met die geestelike begeleiding wat deur `n pseudogids (valse gids) plaasvind. In die woestyn en die nag van die aardse lewe, waar leraar en leerling albei niks kan sien nie, hou die veronderstelde leraar die leerling ook aan `n lyntjie deur te sê dat alle misterieuse dinge eendag later aan die ander kant geopenbaar sal word. Maar die sogenaamde wyse leraar is hierby nog banger vir die dood van sy liggaam as sy onervare leerling; want die leerling het in elke geval nog sy blinde droomgeloof, terwyl sy sogenaamde wyse leraar dit ookal lank nie meer het nie."

Die toekoms en die suiwer hou van die leer van die Heer
120 MATHAËL: 'Ek is nou vas daarvan oortuig dat ons met die verbreiding van U suiwer goddelike leer sekerlik geen groot moeite sal hê nie en ons gebieders en aardse maghebbers, ook heeltemal nie; maar `n heel ander vraag is, en dit lyk my uiters belangrik, hoe hierdie leer vir die mensdom suiwer gehou kan word, sonder dat mense hieraan iets sal toevoeg of iets daaruit sal weglaat. Want ons is nou baie wat hierdie nuwe leer nie net vir onsself gekry het nie, maar ook vir ons talle broers en susters, en dit ook met volle inset wil verbreed! Maar selfs ons sal miskien al op heelwat punte die mense die meeste ware en suiwere evangelie baie verskillend verkondig, wat natuurlik in die aard van die saak lê.

[2] Want mens sal met `n Judeër anders moet praat as met `n Griek en `n Romein, en dan weer anders as met die Perse, Indiërs en Egiptenare, en met die Skitiërs weer heel anders, omdat elkeen van hulle `n ander voorkennis het. Daardeur sal daar natuurlik allerlei vermenging plaasvind en allerlei dinge sal ook anders gekleur word. En as byvoorbeeld dan na `n paar honderd jaar die mense van die mees verskillende volke die lesse wat hulle van ons ontvang het, en wat natuurlik deur baie opgeteken sal word, met alles sal vergelyk, sal dit dan nog wel enigsins na die ware lyk?! Of sal die Judeërs nie spoedig sê: 'Slegs ons het die hele suiwer en ware leer!' En die Grieke sal daarop sê: 'Nee, ons het die enige ware leer, soos wat ons dit uit die mond van die Heer verneem het!' En sal die Romeine nie dieselfde beweer en die Armeniërs op hul beurt ook nie?! Ek wil hoop dat hulle in wese almal nie te veel van mekaar sal afwyk nie; maar wat besonderhede aanbetref, sal daar, vanweë die volkome vrye wil van die mense, hier en daar waarskynlik tog wel behoorlike variasies, klowe en voue voorkom!

[3] As ons dit tog met enige sekerheid te wagte kan wees, dan sou daar volgens my beskeie mening voorsorgmaatreëls daarteen getref moet word, sodat daar nie uiteindelik uit hierdie heerlike leer ware chaos sal ontstaan nie, waaruit niemand verder meer maklik wys sal kan word nie. Wat is U mening hieroor, Heer?"

[4] EK sê: 'My liewe vriend, ofskoon jou sorg voortkom uit jou redelike, bekommerde hart, moet Ek jou tog sê dat jou sorg `n bietjie voorbarig is! Dat hierdie leer by alle volke in latere tye nie so suiwer sal bly soos dit nou uit My mond tot julle gekom het nie, dit kan by voorbaat wel as vasstaande aangeneem word.

[5] Daar sal ook al spoedig na ons baie geskrewe evangelies opduik; en elkeen daarvan sal beweer dat dit die suiwer waarheid bevat, en daarvan sal geen enkele geskrewe evangelie wat dieselfde beweer, gelyk wees aan die ander nie. Ja, daar sal nog iets baie ergers gebeur: Die vors van die leuen wat teen My getuig sal ook nog `n rol speel en sal selfs groot, en valse, tekens doen! Hy sal in die akker, waarin Ek nou die suiwerste saad gestrooi het, die bose saad van allerlei onkruid lê, om die edel koring te verstik.

[6] Maar dit alles sal geen enkele afbreuk doen aan My ware en suiwer leer as sodanig nie; want wat hier deur My tot julle gespreek word sal deur julle ook weer verder versprei en bespreek word, en julle self sal julle nie meer presies letterlik van My woorde bedien nie, wat ook heeltemal nie meer nodig sal wees nie. Maar die innerlike gees daarvan sal tog bly bestaan.

[7] Oor hom wat in My sal glo en in My Naam uit water en uit gees gedoop sal word, sal ook My Gees kom en hy sal wandel in die lig van die suiwer Waarheid, tydelik en ewig. By so iemand sal hierdie leer dan ook in alle suiwerheid as `n nuwe weer voorhande wees. Wie egter nie so ver sal kom dat hy hierdie barmhartigheid kry nie, sal die suiwer lig van die ewige Waarheid van My leer tog nooit kan bevat en verstaan nie, en dan maak dit nie saak met watter kos hy sy geestelike maag sal volstop nie.

[8] Neem dit van My aan! En as iemand elke woord letterlik presies soos wat Ek dit uitgespreek het, sou ken, maar nie die Gees ontvang het om daarmee in die diepte daarvan deur te dring waar daar in My woorde Lig, Krag en Lewe heers nie, dan sou My woorde selfs minder sin vir hom hê as dat iemand iets het aan die lang gebede van die Fariseërs!

[9] Het iemand egter die Gees van My woorde in hom, dan het hy die letter nie meer nodig nie. Wie die Gees het, het ook die suiwerste leer. En Ek sal in die Gees verblyf vind by My altyd slegs weinige, maar ware aanhangers tot aan die einde van die tye van hierdie aarde. En so, vriend Mathaël, word wel daarvoor gesorg dat My leer ook altyd suiwer behoue bly!"
As mens die Woord nie in dade omsit nie, - dan ken mens dit nie

121 DIE MEESTER: 'Wat vir die uiterlike mens nodig is om te weet en te glo, word tog wel, - kyk daar maar! - deur My twee skrywers opgeteken omdat Ek dit sê (Matthéüs en Johannes. Opmerking van J. Lorber). Wie dit sal aanneem en daarvolgens sal handel, die sal ook so ver kom dat hy My Gees sal ontvang. As hy dit het, dan het hy verder niks meer nodig nie.

[2] Bly hy egter lou onder wat hy van My verneem het, en doen hy nie sy beste om geheel en al daarvolgens te handel nie, wel, dan sal hy weliswaar die letter hê soos wat My twee skrywers dit opgeteken het, (die Skrif) en soos wat RafaEl dit ook vir jou en vir nog enkele ander opgeteken het; maar deurdring tot die gees wat diep binne in die letter rus en verblyf het, sal hy nooit.

[3] Niemand sal iets regkry om maar net te roep: 'Heer, Heer (Here, Here)!' nie, want in My oë sal sulke aanhangers altyd beskou word as wesens wat My nie ken nie en wat ook nie deur My geken sal word nie.

[4] Ek sê julle vir alle ewigheid as vanuit God die waarheid: Wie My leer nie volkome in dade omsit nie, maar dit slegs aanhoor en nou en dan bewonder en prys, die kry My Gees nie, en My hele leer help hom dus feitlik weinig of niks! Want as hy na die aflegging van sy liggaam uiteindelik heeltemal naak as siel daar sal staan, dan sal hy van My en van My leer net soveel weet as wanneer hy op aarde nooit `n lettergreep daarvan verneem het nie, wat egter ook `n baie natuurlik verskynsel is.

[5] Gestel byvoorbeeld die geval waar iemand die een of ander of selfs baie oor die groot keiserstad van Rome gehoor het, ook die pad daarheen ken, en ook die middele en die geleentheid het om daarheen te reis, die groot stad rustig te bekyk en alles daar te leer ken - ja, gestel dat hy selfs meermale aangemoedig was hiertoe deur sy vriende wat al in Rome was! Hy het egter net nooit die tyd daarvoor gehad nie, en bowendien is hy te gemaksugtig en sien hy op teen die ongemak om die reis saam met hulle mee te maak, en hy sê uiteindelik: 'Ja, waarom die reis na Rome? My vriende het my hierdie groot stad tog al so haarfyn beskryf, dat ek haar in my fantasieë nou so kan sien asof ek self al talle kere in Rome was!'

[6] Dit beeld ons man hom egter so goed in. Laat ons hom nou egter een so getroue moontlike afbeelding van die stad Rome sien, maar sonder dat daar onder geskryf staan wat dit is en wat dit voorstel, dan sal hy, terwyl hy ons wil laat glo dat hy die stad Rome baie goed ken, na die afbeelding kyk soos `n os na `n nuwe, onbekende hek! En as ons hom jare lank laat raai, dan sal hy tog nooit met volle en oortuigde sekerheid kan sê dat dit `n geslaagde afbeelding van die stad Rome is nie!

[7] Ek sê egter nog meer: Laat ons sorg dat hierdie persoon toevallig werklik in Rome kom, maar sodat hy in Rome self ook iemand het wat hom sê dat hy homself nou nie in Rome bevind nie, maar in `n heel ander stad, dan sal hy dit uiteindelik glo en derhalwe deur die bome die hele, groot bos nie sien nie!

[8] Dit is dus absoluut nie genoeg dat die mens vir homself kennis verskaf oor wat ookal, deur byvoorbeeld van ander te hoor of deur allerlei beskrywings daaroor te lees nie. Al hierdie kennis bly stom en sonder waarde vir die lewe as dit nie deur aktiwiteit in verband gebring word met die lewe van die siel nie.

[9] Wanneer hierdie persoon, nadat hy baie merkwaardige dinge oor die stad Rome gehoor het, die plan maak om daarheen te reis en dit dan ook werklik doen en daar alles bekyk wat hy maar kan bekyk, dan sal die volle waarheid ook `n diep indruk op sy siel gemaak het en hy sal vir homself dan nooit meer `n ander voorstelling van Rome kan maak as wat hy self gesien het nie.

[10] Maar sou hy Rome self nooit gesien het nie, dan sou sy voorstelling ook baie verander wanneer iemand hom nuwe en ander dinge vertel oor hoe Rome daar uitsien; die een fantastiese beeld sou die ander verdring en dit vir solank, totdat hy hom uiteindelik heeltemal geen houbare voorstelling meer van die stad kan maak nie.

[11] Maar as hy, soos wat gesê is, Rome self gesien het, dan kan daar honderde kletskouse na hom toe kom en hom totaal nuwe en besondere beskrywings gee van hoe die stad Rome daar uitsien, hy sal dan slegs daaroor lag en hom dalk vererg oor die leuenagtige onbeskaamdheid van sommige dagdiewe wat hulleself beroemd wil maak, en van mense wat nie werk nie en in stede rondhang; en hy sal hulle almal duidelik die deur wys; want in hom leef nou werklik die ware beeld van Rome en dit kan deur geen enkele, slegs versinde voorstelling verdring word nie.

[12] En hoe gebeur dit dan? Omdat hy deur sy inspanning en werk die volle waarheid in sy lewende siel, en nie maar net in sy brein ingeprent het nie! Hy het dus die ware gees van die saak in sy siel opgeneem; die waarheidsgetroue beeld leef nou in hom en kan deur geen enkele verkeerde beeld van buite af meer gedood en vernietig word nie, omdat dit `n ware lewensbeeld geword het.

[13] En soos wat hierdie gelykenis in elke opsig en met betrekking tot alles baie duidelik die verskil laat sien tussen bedrieglike skyn en die volle waarheid, waardeur elkeen ook maklik geheel en al kan sien dat elke beskrywing van Rome, ook al is dit ook hoe korrek, nie opweeg teen die eie daadwerklike oortuiging nie, omdat die voorstelling wat deur `n beskrywing ontstaan het, slegs ingebeeld is en baie goed verdring kan word deur `n ander wat deur iets anders ontstaan het, omdat dit geen lewende beeld geword het in die siel nie, presies op dieselfde manier gaan dit met My leer."

Die belang van die daadwerklike lewe volgens Jesus se leer

122 DIE MEESTER: 'Julle kan My leer van woord tot woord met onuitwisbare letters vir alle tye van die tye opteken, sodat geen letter daarvan verlore gaan nie, en julle kan dit hoe predik en voorlees aan al die volke, en as hierdie volke dan luidkeels roep: 'O, kyk tog nou, dit is `n baie voortreflike leer en die mond van `n God waardig!', maar as daar dan niemand aan die werk wil gaan en voltyds aktief wil word volgens die beginsel daarvan en volgens wat daarin verlang word nie, het hierdie leer van My dan vir enigiemand nut, ook al is dit hoe suiwer bewaar? Ek sê vir julle: Dit het geen enkele nut nie! Of het `n sieke iets van `n medisyne as hy dit nie inneem en volgens die voorskrif van die ervare arts gebruik nie?!

[2] As iemand egter iets van My leer weet en dit dadelik in praktyk bring, dan sal hy baie duidelik `n groter en lewendiger nut daarvan hê as iemand anders wat weliswaar met alle eerbied oor My en My leer spreek, maar nooit by homself die besluit kan neem om dit in dade om te sit nie. Want die eersgenoemde sal, deurdat hy handel volgens die bietjie wat hy verneem het, dit ook juis in sy siel tot lewe bring, en die klein saadjie sal spoedig `n groot oes vanuit die lewende gees oplewer wat geen enkele bose mag ooit meer sal kan vernietig nie, terwyl die ander wat My leer aanprys en sorgvuldig bewaar, deur geestelike honger gepla, ook alle ander leerstellings daarmee saam sal bring en sal daarby tog nog van geestelike honger sterwe. Sal die siel My aan die ander kant dan herken, as sy hier deur haar doen en late nie die ware Gees van My woorde geheel en al volgens waarheid haar eie gemaak het nie?

[3] Gestel dat iemand nie méér weet van My leer as net dat `n mens God bo alles moet liefhê en sy naaste soos homself, en hieroor ernstig sou dink: 'Kyk, dit is `n goeie leer! Daar moet `n Allerhoogste Goddelike Wese bestaan, wat in ooreenstemming met alles wat deur Hom geskape is, baie goed en buitengewoon wys is en leef en Homself beweeg. Die derhalwe buitengewoon goeie, wyse en Almagtige Wese moet mens dus ook meer ag, waardeer, eer en liefhê as al die ander in die wêreld. My medemens is ewegoed net soos ek `n mens en deur die Skepper met die selfde regte in hierdie wêreld geplaas. Hy mag daarom nie te gering geag word nie, maar my verstand sê my selfs dat ek vir hom dieselfde oor moet hê as vir myself. Want ag ek hom te gering, dan doen ek dit ook met myself, omdat ek ook slegs `n mens en verder niks meer is nie. Ek erken dit as `n eerste lewensbegrip, en wil my dan ook om te begin, myself daadwerklik streng daaraan hou!'

[4] Hierdie mens doen dit nou en probeer ook sy omgewing daartoe te beweeg, deels deur sy voorbeeld en deels deur sy heel eenvoudige en sobere leer; so vorm hy sy gesin tot `n ware toonbeeld van ware en God toegewyde mense. En wat is in `n kort tydjie die vrugte van hierdie prysenswaardige onderneming? Die mense lewe in vrede. Niemand verhef hom bo die ander nie. Die verstandige sê vir homself om met baie geduld en liefde die minder begaafde op gelyke vlak te bring, en maak hom opmerksaam op alle wonderwerke in die skepping wat hy ken, en hy word geseënd deurdat hy die swakkere kan help.

[5] En omdat dit alles prakties gebeur, word dit ook in die lewe van die siel opgeneem; daardeur word die siel dan ook duidelik steeds aktiewer en kragtiger."

Wysheid as gevolg van liefdevolle werksaamheid

123 DIE MEESTER: 'Hoe werksamer dit daar in die siel gaan, hoe ligter word dit ook daar; want die basis element van die sielelewe is die vuur. Hoe hewiger hierdie element begin te werk, hoe meer lig versprei dit in en buite homself. As die siel dus steeds meer gloei van lewe, dan word die lewe in haar ook steeds ligter en helderder en begin die siel deur die intensiewe lewenslig ook steeds meer die innerlike lewensgeheime te deursien en te verstaan.

[2] Die diepere beskouing en begrip verskaf die siel weer nuwe moed om God nog inniger lief te hê en te bewonder, en hierdie liefde is dan al `n eerste vonk van God se Gees in die siel; hierdie vonk groei en neem geweldig toe en binne `n kort tydjie daarna word die siel en God se Gees één geheel, en die siel word dan deur die Gees van God in alle Waarheid en Wysheid binnegelei.

[3] As alle wysheid nou vir so iemand toeganklik geword het, soos wat Ek nou gedurende `n aantal dae een stryk deur aan julle gepredik het en ook inderdaad laat sien het, sê My dan eers, of dit dalk toe te skryf is aan die feit dat elkeen van My woorde wat Ek tot julle gespreek het, letterlik presies en onveranderd aan hierdie mense oorgelewer is! O nee! Hulle het niks anders ter ore gekom as net die twee wette van die liefde nie; net omdat hulle dit presies, nougeset en daadwerklik in praktyk gebring het, het hulle al die ander verwerf!

[4] Ofskoon Ek hierdie saak tog beslis deur en deur duidelik aan julle uiteengesit het, vra sommiges van julle julleself tog af: 'Ja, hoe is dit nou moontlik dat wanneer die siel beide gebooie so prakties in ag neem, dat sy tot so `n hoë wysheid verhef kan word?' En Ek sê vir julle: Dit gebeur omdat die siel reeds vanaf die heel begin so ingerig is!

[5] Hoe word `n druif dan ryp, soet en geesryk, - dit is immers maar `n heel eenvoudige natuurlike gewas? Dit word bewerkstellig deur die lig en die warmte van die son. Deur die lig en deur die warmte word die natuurgeeste in die wynrank steeds aktiewer. En omdat hulle steeds aktiewer word en as`t ware steeds bedrywiger deur alles beweeg en daar wrywing ontstaan, word hulle in hulleself ook steeds vuriger en ontstaan daar in hulle steeds meer lig. En deurdat hulle in hulleself steeds helderder en ligter word, word hulle spesifieke intelligensie ook wedersyds verhoog; hoe ligter hul intelligensie word, hoe duideliker word dit vir hulle dat hulle tot een en dieselfde orde behoort; dan begin hulle alles te omvat, hulleself te orden en hulleself te verenig. As dit geheel en al voltrek is, is die druif ook ryp en het goed eetbaar geword.

[6] Wanneer mens die sap versamel het en dit in `n vat getap is, dan duld die goed geordende natuurgeeste nie meer dat `n vreemde stof, wat natuurgeeste van `n heel ander orde bevat, die goeie orde versteur wat die natuurgeeste van die druiwesap nou aangeneem het nie. Sodra hulle iets vreemds in die mos vind, wat tot `n ander orde behoort, gis en bruis hulle vir solank, totdat die vreemde stof verwyder is of totdat hulle hulleself volledig tot sy orde gevoeg het. Eers wanneer dit gebeur het, ontwaak die gees van die innerlike lig en die innerlike warmte uit al die natuurgeeste van die suiwer geworde druiwesap wat nou goed georden is; - en wat nou voorheen nog onsuiwer mos was, word daardeur `n geestelike sterk en suiwer wyn.

[7] Dit is dus alles deur die son bewerkstellig, dit wil sê deur die lig en die warmte daarvan. En presies so gaan dit met die mens en sy siel! Wanneer hy deur `n wet in ag te neem, wat die beste orde uit God behels, sy siel tot `n steeds groot werksaamheid kan bring, sal dit in sy siel ook steeds ligter en lewenswarmer word in alle sfere van die lewe. Daardeur sal hy homself steeds helderder en suiwerder ken en so ook die goddelike krag, wat steeds meer in haar binnestroom en ook `n steeds intenser en hoër lewe in haar laat gedy.

[8] As die siel hierdie krag herken, dan herken sy ook vir God, van wie hierdie krag uitgaan. En as sy dit noodwendig moet besef, dan kan dit nie anders as dat sy God ook steeds meer en meer sal liefhê nie. Met hierdie liefde verwyder sy dan self al die vreemdsoortige uit haar steeds suiwerder en volmaakter wordende lewensorde en word sy steeds meer ééns met die orde van God se Gees in haar; omdat dit egter begrypliker gewys die geval is en ook baie sekerlik so moet gebeur, is dit natuurlik vanselfsprekend dat so `n siel, wat dan geheel deurdring is van God se Gees, wel op allerlei maniere moet groei, ook wat krag en sterkte aanbetref; en so word sy verseker `n ware kind van die Allerhoogste God.

[9] Wanneer so `n siel dan uiteindelik die liggaam verlaat en, natuurlik in die volste bewussyn, in die groot hiernamaals aankom, dan sal sy God ook verseker dadelik herken, omdat sy hier al volledig één met Hom geword het en Hom tot die volste en helderste bewussyn in haarself gebring het, en dit om die duidelike rede dat die bewussyn van God se Gees, wat immers ewig die allerhelderste is, nou in `n sekere sin tot die helderste, verenigde bewussyn van die siel self geword het."

Die wat wel goed weet, maar nie doen nie

124 DIE MEESTER: 'As dit met al hierdie dinge dus maar net so en nooit anders kan wees nie, hoe onbeduidend lyk julle besorgdheid dan oor die suiwerhou van `n woord wat tot julle gerig is! Die mens het slegs baie weinig hiervan nodig, maar omtrent soos `n baie klein mosterdsaadjie; as hy dit in die lewensaarde van sy hart lê en dit dan ywerig en daadwerklik versorg, sal daar `n boom uitgroei en onder die takke van hierdie boom sal die voëls van die hemele ook hul woning vind.

[2] Besit die Fariseërs dalk nie die boeke van Moses en die profete nog net so volkome suiwer en sonder dat daar ook maar `n lettergreep van ontbreek nie?! Maar wat maak hulle verder? Ondanks alles is hulle tog nog verskeurende wolwe wat in skaapsklere rondloop om meer verwoesting aan te rig op die vreedsame weiding van die lammers!

[3] Ek sê vir julle: Al die uiterlike, al is dit op sigself hoe suiwer, is dood; slegs die gees het die lewe en maak alles lewend waar hy kan deurdring. Julle moet My leer daarom ook baie kort en eenvoudig saamvat, slegs vir sovêr die mense dit oor die algemeen nodig het. En wie hierdie leer in praktyk bring, sal ook in die mate van sy werksaamheid die Gees van God in homself opwek, en eers dan sal hierdie Gees in die lig en die vuur van alle waarheid die siel tot lewe wek, wat dan in alle Waarheid en Wysheid uit God binnegelei sal word; sy sal dan in en uit haarself dit en nog onuitspreeklik baie meer, wat Ek julle vertel het, uiters duidelik verneem.

[4] Stel julle nou voor dat Ek My hele skepping heel analities van die grootste tot en met die kleinste op wonderbaarlike wyse aan julle sou onthul deur talle duisende van My engele te ontbied en aan hulle op te dra om alles op te skryf met hulle moontlike bliksemsnel manier van skryf! Ten eerste sou ons daarvoor soveel van die wit perkamentrolle nodig gehad het dat daar ten lange laaste na geen plek in `n hele heelalsfeer genoeg daarvoor sou wees nie; en sê My eers in die tweede plek, as al hierdie eindelose talle velle volgeskrywe sou wees, wanneer sou julle dan klaarkry met die deurlees van al die geskrifte! Ek hoop nou dat julle `n bietjie begin om in te sien hoe dwaas dit sou wees!

[5] Gaan na Memphis, Thebe, Karnag en Alexandrië! Daar sal julle biblioteke aantref, almal so eg en korrek as moontlik; maar Ek verseker julle, dat geen mens hulle in vyfhonderd jaar geheel en al sal kan deurlees nie! Daarvoor sou Metusalem se leeftyd werklik nodig wees om alle skrifte en tekens net éénmaal deur te lees! En wat sou iemand kry as hy hierdie verbasingwekkende moeite onderneem het? Hy sou die gelese dele sekerlik al van dag tot dag, ja uiteindelik, as hy al flink in die war was, van uur tot uur en van minuut tot minuut totaal vergeet het, en vir sy lewe ook nie die geringste wins daarvan oorhou nie.

[6] Merk julle nou wat Ek met `n totaal ander weg vir julle met My leer wil wys; waarop mens binne die kortste tyd, as mens dit maar egter net wil, toegang tot alle Wysheid van die hemele kan verkry!

[7] Ek is hierdie Weg, en die Waarheid en die Lewe. Wie My waaragtig liefhet en in sy siel opgeneem het, maar nie maar net glo wat betref die verneemde woord nie, maar ook geheel en al wat sy handeling aanbetref, tot hom sal Ek altyd in die gees kom, en Ek sal My aan hom openbaar en hom verlig soos `n helder opgaande son die voorheen duister velde van die aarde.

[8] Met één innerlike, geestelike blik sal hy meer oor die diepste oorsprong leer ken as deur tienmaal honderdduisend jaar lank te lees, gestel dat dit iemand gegee was om so lank te lewe.

[9] Julle het nou self sedert verskeie dae, wat Ek steeds onderwysend en handelend in julle midde deurgebring het, tog heelwat verneem en gesien, en julle siel is daardeur baie wakker gemaak, en in julle harte het liefde, geloof en volledige vertroue gekom; maar as julle dit slegs hierby sou laat, dan sou julle werklik nog weinig daaraan gehad het vir julle siel, en julle kennis en insig sou nie meer geword het as wat dit nou is nie.

[10] Julle moet van nou af aan selfwerksaam wees volgens My leer, dan sal julle siel lewendiger en ligter word en dan eers sal My Gees in julle siel Sy intrek neem en julle in alle Wysheid binnelei.

[11] Daaruit bestaan dus die nuwe skool van die ware lewe en die enige ware Kennis van God en die lewe self, en My leer heet `n ware evangelie*, omdat dit die mense gaan leer op die enigste, korrekte en ware weg ter verkryging van die ware ewige lewe en van die enige ware Liefde en Wysheid van God. * (goeie blye boodskap)

[12] Die leer is weliswaar nie groot nie, en as dit in `n boek geskryf moet word, kan dit deur elkeen wat kan lees, in enkele ure deurgelees word. Maar hoe ywerig mens ookal lees, slegs deur te lees, sal mens nie meer wins daarvan hê as wanneer iemand maar net uiterlik met My leer kennis gemaak het nie, wat wel in die eerste plek kan gebeur.

[13] Want dit is te vergelyk met `n eerste noodsaaklike tree om op reis te gaan; want as Ek van hier na byvoorbeeld Damaskus sou moet reis en nooit die eerste tree sou neem nie, dan spreek dit vanself dat Ek ook die tweede tree nie sal kan tree nie en nog minder die daaropvolgende treë wat My na Damaskus moet bring nie. Maar ook al tree Ek die eerste tree hoe stewig, en daarna ook die tweede, derde en vierde, dan het dit nog geen enkele sin wanneer Ek daarna bly staan, en dit te veel inspanning sou vind om so lank te bly loop totdat Ek in Damaskus aangekom het.

[14] Ek het julle nou baie duidelik gemaak wat julle moet doen om waaragtig die ewige lewe en al sy geregtigheid te verwerf. Handel dus daarvolgens, dan sal My belofte aan julle alles volledig in vervulling gaan; want van die talle openbarings wat Ek tot nog toe geopenbaar het, is dit, wat Ek julle nou gesê en geopenbaar het, wel die grootste en die belangrikste vir julle lewe.

[15] Ek het julle nou baie wonderwerke van My skepping onthul en geopenbaar, en daarom het julle baie van My geleer; maar julle weet nou net wat julle gehoor en gesien het. Meer as dit weet julle egter nie. Maar met die huidige openbaring het Ek julle nou haarfyn en baie duidelik getoon wat julle en elkeen te doen staan om tot die onbegrensde selfaanskouing van alle wonderwerke van die eindelose groot skepping van God te kom, wat dan nie meer sal vergaan nie, maar ewig sal bly bestaan."

Die noodsaak om jouself te ondersoek

125 DIE MEESTER: "Julle moet dus nou julle bes doen om hiervolgens te handel; doen alle moeite en ondersoek jouself of jy niks nalaat nie, sodat jy uiteindelik nie hoef te sê: 'Kyk nou eers, nou het ek gedurende tien tot twintig jaar alles gedoen wat die nuwe leer my voorgeskryf het, en tog het ek nog geen stap verder gekom nie, ek merk nog altyd niks van `n besondere verligting in myself nie, en van die sogenaamde ewige lewe bespeur ek ook nog bitter weinig in myself! Wat skort daar dan nog met my?'

[2] En daarom sê Ek vir julle: Gaan julleself sorgvuldig na, of daar nie nog sterk, wêreldse, baatsugtige gedagtes julle hart insluip, of julle hart, en daarom ook julle siel, nie af en toe gevang word deur hoogmoed, deur `n sekere te oordrewe suinigheid, - `n jongste sus van gierigheid, - eersug, neiging tot oordele, graag gelyk wil hê, neiging tot liggaamlike wellus, en deur meer soortgelyke sake! Solank dit nog by die een of die ander die geval is, sal hy die belofte, dit wil sê, die volledige in vervulling gaan daarvan, nog nie aan homself voel nie.

[3] Want kyk maar na die mos en die suiwer, geesryke wyn in `n vat of `n sak! Solank daar nog growwe en vreemde bestanddele in die mos is, sal dit gis en nie tot suiwerheid kom nie; maar as hierdie bestanddele eenmaal geheel en al daar verwyder is, word dit rustiger en rustiger in die vat, die mos word helder en word `n suiwer, vol geesryke wyn.

[4] Dit sal dikwels voorkom dat menigeen nie ver daarvan af sal wees om die Ryk van God ten volle in sy siel te besit nie, en tog sal hy dit nie in besit neem nie, omdat hy homself te min ondersoek en nie die aardse eienskappe, waarmee sy siel moontlik nog mee behep is, in die reine bring nie. As hy homself egter sorgvuldiger sou toets, sou hy spoedig ontdek dat hy byvoorbeeld nog baie gevoelig is en nog maklik deur `n kleinigheidjie beledig kan word.

[5] 'Ja', sê iemand dan, 'moet `n mens dan heeltemal geen eergevoel hê nie?' O ja, sê Ek, die mens kan baie verseker `n eergevoel hê, maar dit moet van die edelste soort wees! Wanneer iemand, wat nog swak van gees is, jou beledig het, moet jy nie vir hom kwaad word nie, maar na hom toe gaan en sê: 'Vriend, jy kan my met niks beledig nie; want ek hou van jou en alle mense! Hulle wat my vloek, seën ek en wie aan my kwaad doen, aan hulle doen ek maar net goed, soveel as wat ek kan! Maar dit is nie reg dat iemand `n ander beledig nie; doen dit daarom voortaan nie meer vir jou hoogste eie heil nie! Want jy sou met jou steeds groeiende sug tot beledigings wel iemand kon tref wat jou baie kwalik sal neem en jou dan groot en sekerlik baie teleurstellende onaangenaamhede sou kon besorg, en dan het jy dit slegs aan jouself te wyte dat jy iets onaangenaams oorgekom het!'

[6] As julle met iemand wat julle beledig het, sonder die minste kwaadheid in julle harte, so kan toespreek, dan het julle `n volkome geregverdigde, edel en goddelike eergevoel in julle harte. En as jy vanweë so iets nog `n klein bietjie van `n soort boosheid in jouself bemerk, en bitter en onvriendelik teenoor so iemand reageer, dan is dit nog die gevolg van geringe, in julle siel verborge hoogmoed, en net hierdeur alleen kan die vereniging van jou siel met My liggees in jouself, nog lank verhinder word.

[7] Of een van julle word meermale aangespreek deur een en dieselfde arm man, wat om `n nie geringe aalmoes vra. Julle het dit wel en kon die arme nog duisend maal soveel gegee het as wat julle hom al gegee het; maar omdat hy min of meer brutaal is, vererg jy jou vir hom, en jy wys hom die deur, terwyl jy hom te verstane gee dat hy nie so dikwels moet kom en moet dink dat mens hom elke keer wanneer hy kom, `n aalmoes moet gee nie!

[8] Ja, kyk, dit is vir `n wêreldse denkende mens wel baie verstandige woorde, en die bedelaar het ook so `n klein teregwysing verdien; maar hulle wat die arme man so vertrap, is tog nog lank nie ryp vir My ryk nie, want Ek laat My son alle dae opkom en skyn oor goeie en slegte mense, en ten gunste van alle skepsele.

[9] Dieselfde straal wat die vergulde paleise van die konings verheerlik en in die wynranke die edelste van alle sap suiwer laat ryp- en soetmaak, versprei ook sy lig oor poele en riole en vererg hom nie oor die gekwaak van die paddas en die getjirp van die mossies nie. Agter `n dergelike terughoudendheid sit nog iets karig, en die karigheid en te groot geldelike suinigheid kom bepaald naby die buurt van gierigheid en vertroebel die lewensmos van die siel; en solank dit nog ononderbroke die geval is, produseer die siel geen suiwer en geesryke lewenswyn nie.

[10] Wie egter welgesteld is, en as sodanig maar net egte groot vreugde ondervind deur te gee, en die arme nie daarop aankyk omdat hy hom al verskeie kere `n klein gawe geskenk het nie, is dan wat die punt aanbetref, reeds gereed om My ryk binne te gaan, as hy tenminste geen rekening hoef te hou met `n ander klein foutjie in sy siel nie.

[11] Daarom sê Ek vir julle, dat jy jouself steeds in alles noukeurig moet ondersoek en jy moet jou verhef tot die lewensvlak waarop jy in jouself helder en bewus waarneem dat jy vry is van alle aardse slakke"

Naasteliefde as reëlaar van spaarsamigheid

126 DIE MEESTER: 'Ja', sê iemand van julle weer by homself, 'dit van die selfondersoek is alles wel korrek; maar waar kry mens `n maatstaf wat altyd reg is vir die suiwer gevoel en die gewete? Die mens raak vanaf die wieg vertroud met die gevoelens wat die volk het ten aansien van wat moreel korrek is, en vind alles goed wanneer hy volledig beantwoord aan hierdie gevoelens; ja, as hy in stryd hiermee sou handel, sou hy meen dat hy `n sonde begaan.

[2] By `n volk hoort spaarsamigheid `n aanbevole en aangeprysde belangrike deug te wees: Wie in sy jeug en op manlike leeftyd spaar, hoef as hy oud is, geen gebrek te ly nie, en wie nie werk en spaar nie, sal ook nie eet nie!'

[3] My beste vriende! Hierdie op sigself absoluut nie afkeurenswaardige beginsels is aan My baie goed bekend. Dit kan en moet orals waar `n volk in groepe met mekaar saamleef, bestaan en gehandhaaf word, maar steeds in die lewe se edelste sin van die woord. Sodat hulle egter slegs in hierdie sin in die samelewing van mense bestaan en nooit onderskat en oordrewe word nie, moet dit vergesel word van `n houbare en baie betroubare reguleerder. En waaruit moet hierdie reguleerder bestaan? Uit niks en niemand anders as slegs uit die ware en suiwerste naasteliefde, waarvan die verstandige belangrikste grondreël as volg lui: Vir sy naaste wens en doen die mens van harte presies alles waarvan hy redelikergewys en wyslik kan verlang en wil, dat ander dit ook vir homself sal wil doen en vir jou iets sal oorhê.

[4] Wie goed by hierdie grondreël sal stilstaan, sal gou sien dat hy, soos geen ander, alle mense sal aanspoor tot `n sekere ywer en ook tot ware en edele spaarsaamheid vir die lewe; want as dit vir my onaangenaam is, dat `n ander niks uitvoer terwyl ek werksaam is, dan moet ek ook nie terwyl `n ander werk, werkloos toekyk nie!

[5] As elkeen dit uit ware, edele naasteliefde vir die lewe doen, dan sal daar in `n samelewing spoedig nog maar baie min mense wees wat mens 'armes' sou kon noem. Behalwe mense wat lam is, gebrekkig, blind, doof en melaats, sal daar weinig meer wees wat die gemeenskap tot las is; maar hulle moet dan wel met `n vreugdevolle hart voorkomend versorg word.

[6] Daar sal in `n gemeenskap ook een of meer leraars moet wees wat geen tyd sal hê om met die werk van hul hande, hul lewensonderhoud te verdien nie. Die gemeenskap moet dan in so verre vir hulle sorg dat dit vir hulle nie nodig sal wees om die tyd, wat vir die onderwysing van julle kinders en julleself bestem is, te bestee aan werk op die land nie! Dit is ook `n daad van besondere naasteliefde, wat hoog boaan staan. Want diegene wat julle hardwerkend van geestelike en derhalwe ware lewenskatte voorsien, moet julle natuurlik geen gebrek laat ly wat hulle liggaamlike lewe aanbetref nie.

[7] Wie egter `n dergelike barmhartigheid van My gekry het en geroep is om vir die mense in My Naam `n leraar te wees, moet wel bedink dat hy die barmhartigheid vir niks van My gekry het en hom daarom nie moet laat betaal vir die deurgee daarvan nie! `n Egte leraar sal ook dit wat hy verniet van My gekry het, verniet deurgee. En hulle wat deur hom onderrig word, moet dan uit ware liefde tot My, die leraar, wat Ek na hulle gestuur het, wel op eie inisiatief, met alle liefde opneem en op geen enkele wyse gebrek laat ly nie; want dit spreek natuurlik vanself dat wat hy vir iemand doen wat deur My gestuur is, beskou sal word asof hy dit aan Myself gedoen het!

[8] Maar wat hulle doen, behoort hulle altyd met groot vreugde te doen, sodat die hart van die leraar nie bedroef word vanweë die hardheid van die harte van die lede van die gemeenskap nie, en hy met vreugdevolle hart kan sien hoe My woord uit sy mond dadelik die edelste vrugte van die ware, innerlike lewe begin te dra.

[9] Julle sien nou dat die ware, edele en laat ons sê, verstandige naasteliefde vir die aardse lewe die betroubaarste maatstaf is om na te gaan, of en hoe suiwer dit daar in die siel uitsien. Gebruik dit daarom vóór alles, dan sal julle hiervan spoedig die seënrykste vrugte oes vir die skuur van die ewige lewe in die lig van My Gees binne in julleself! Mathaël, wat dink jy nou oor die suiwerhou van hierdie leer wat Ek nou aan julle gegee het? Kan sy so vir alle mense tot aan die einde van aller tye suiwer gehou of nie?"

[10] MATHAËL sê, diep getref deur die waarheid van My woorde: 'Heer, net `n kort pouse, en dan wil ek U ook deur middel van woorde dank vir hierdie belangrike opheldering en teregwysing van al my besware! Ja, hierdie lofprysing moet harop uitgespreek word! Maar nou is my hart nog te ontroer en te berouvol, daarom `n bietjie rus vir my siel, o Heer, U, ewig hoogste Wyse?'

Die liefde as die mees ware lofprysing van God. Die Heer gee gelykenisse oor die aarde en die plante

127 Na `n oomblik het Mathaël homself weer herstel en wou so `n egte grootse vurige lofgesang vir My gaan aanhef.

[2] EK sê egter vir hom: 'Vriend, wat jy hier openlik wil uitspreek, weet Ek by voorbaat al lankal van A tot Z; laat dit daarom maar! Ek is geen vriend van sulke grootse lofprysinge nie. Die lofprysing wat My die alleraangenaamste is, is dat jy My in die diepte van jou hart waaragtig liefhet!

[3] Wanneer jy by jou volk sal wees, kan jy wel met alle entoesiasme baie ophef oor My maak, en Ek sal dit aan jou vergoed met allerlei barmhartigheidsgawes vir hart, siel en gees; maar hier in My teenwoordigheid is so-iets sekerlik nie nodig nie, omdat alle ander aanwesiges My tog al netso goed ken as jy, en My ook eer net soos jy.

[4] Glo My: Iets wat groter, verhewener en God meer waardig was as David se Psalms en Salomo se Hooglied is daar op aarde sedert Noag nie geskryf en gesing nie. Maar daarom het Dawid en Salomo My nie meer werd en welgevalliger geword nie! Salomo het homself uiteindelik heeltemal buite My barmhartigheid geplaas, en Dawid het nie deur sy Psalms `n man na God se hart geword nie, maar slegs deurdat hy My wil erken het en vrywillig daarvolgens gehandel het. En eers toe hy dit doen, het sy Psalms waarde vir My gekry. Jy sien dus nou wat alleen waarde vir My het. Doen dit dus, en jy sal My daardeur die meeste eer, tot My ware vreugde en tot ware verlossing vir jou siel!

[5] En nou moet My Roclus eers hier kom; want Ek sien dat hy nog iets op sy hart het en graag `n nadere uitleg daaroor wil hê, wat hy dan ook sal kry. Roclus, kom nader na My toe, want Ek het nog die een en ander met jou te bespreek!"

[6] Toe ROCLUS dit hoor, kom hy gou na My toe en sê: 'Heer en Leraar, hier staan U minste en hoogs nuttelose kneg al diensvaardig voor U! Gebied, o Heer, en ek sal dit dadelik presies uitvoer! Want toe ek U woorde van flussies noukeurig verneem het, het ek dit in die liefdesvuur van my hart getoets en vind daarin selfs alles natuurlik en waar wat U, o Heer, geleer en so getrou en duidelik uiteengesit het. Weet en insien moet weliswaar die eerste wees, maar dadelik daarna volg die handeling; want alle kennis en insig het sonder handeling geen enkele waarde nie! Daarvan is ek nou so volledig oortuig, dat alle wyses van die hele aarde my nie tot `n ander oortuiging sou kon bring nie. Daarom hoef U, o Heer, slegs te gebied en ek sal dadelik aan die werk spring!"

[7] 'Ja, ja", sê EK, "daar lê wel `n groot werk voor ons, en daar is maar min arbeiders! Die oes kan groot wees, die gewasse het ryp geword; maar daar is slegs min maaiers en are lesers. Daarom is dit hoog tyd om aan die werk te spring, sodat die gerwe in My skure gebring kan word voordat daar storms sal kom wat die edele lewensgraan daaruit sal slaan en verstrooi, en die voëls dan kom om hul groot honger daarmee te stil.

[8] Daar staan weliswaar op die Libanon nog menige seders onder welke takke Samuel eens gebid het. Toe was hierdie bome nog jonk, vol krag en weelderig, en die in woede ontstoke storms het tevergeefs probeer om hul woede daarop af te koel. Maar die ouderdom kom met gebreke en die peste van sy verbleikte lewe word voos! Daarom het die ou seders van die Libanon nou nog wel hier en daar krag in `n enkele tak, en hulle trotseer nog menige storm met die deel wat nog gesond is; maar meer as twee-derdes van die takke het al afgeval en die wat daar nog oor is - nouliks `n derde - is nog maar vir die helfte gesond en bied nog slegs aan die ape `n armsalige beskutting en `n swak beskerming teen die storms waarvoor die Libanon bekend staan. Nou het jy oorryp saad om te oes en soos `n verstandige houtvestiger die Libanon met jong seders nuut te beplant; maar hoe moet jy te werk gaan om betyds klaar te wees vóór die tyd van die groot storms? Verstaan jy My goed, My vriend?"

[9] ROCLUS kyk verbaas en sê: 'Heer, dat U hierdie keer suiwer Grieks gespreek het, het ek wel verstaan; maar van die eintlike sin van U woord het ek nie één lettergreep verstaan nie! Heer, waar het U dan op aarde `n akker, wat nou vol ryp koring staan en wat gemaai moet word? Sê my waar dit is, dan sal daar môre al duisend maaiers en are lesers bedrywig aan die werk wees, en die op hande synde storms kan dan rustig hul gang gaan oor die droë stoppels!

[10] Maar wat gaan die Libanon ons aan, waarop daar nou al byna geen seders meer staan nie? Die eienaars daarvan moet maar sien hoe hulle hom opnuut kan beplant, en die talle ape kan nog lank rondspring op die dik, nog baie sterk takke en spruite van die ou beskerming en saad biedende seders van Samuel, Dawid en Salomo! Ek dink dat dit baie beter sou wees om ons soveel moontlik te bekommer oor die ware kultuur van die mense, en die Libanon met rus te laat. U akker, wat U waarskynlik êrens by Násaret besit, of miskien maar net gehuur het, neem ek dadelik vir my rekening, en môreaand staan daar geen halm meer op die ope veld bloot vir die storm wat aan kom is! Heer, U hoef dit daarom maar net te sê en oor enkele ure sal ek dadelik, sonder moeite, sesduisend hande aan die werk hê"

Die geestelike betekenis van die twee gelykenisse

128 EK sê: 'My vriend, sien, die voëls het hul neste en die jakkalse hul gate; maar Ek, nou as Menseseun, het op hierdie aarde selfs nie eens `n klip wat Ek volgens wêreldse wette as My eiendom onder My hoof sou kon lê nie, laat staan `n aardse veld vol koring, wat nou maaiers nodig sou hê!

[2] Die 'akker' wat Ek bedoel, is hierdie wêreld, en die ryp 'koring' hierop, is die mense, en met die 'maaiers', bedoel Ek diegene wat Ek My leerlinge noem. Hulle moet die wêreld intrek en die mense bekeer, en almal op die regte weg bring en ook hulle wat op dwaalweë wandel en met drievoudige bedekte oë `n veilige anker soek, maar niks kon vind nie.

[3] 'Ryp' is hulle, omdat in hulle die strewe na `n hoër doel wakker en lewend geword het. Almal soek die lewende, met alle saligheid bekroonde rus, maar via dwaalweë, en hulle bereik derhalwe ondanks hul soeke niks anders as uiteindelik die dood van hul liggaam nie; en oor wat verder reik in die rigting van die ander kant, heers by een en ieder die donkerste nag.

[4] Solank die mens so `n behoefte nie in homself voel nie, maar as geheel en al as `n dier, onbekommerd wat betref sy lewensfeer in watter toestand dit ookal is, maar voortleef, en eet soos `n poliep op die seebodem, dan is daar in hom nog geen rypheid vir `n hoëre openbaring aanwesig nie; maar mense, wat na alles op soek is, soos wat daar nou selfs onder die heidene buitengewoon baie is op byna `n derde van die bewoonde aarde, wat ook vol begeerte na die besit van saligheid verlang, ook al is dit slegs gedroom, en wat dikwels begrawe is in allerlei hartstog, wat soos `n ryp 'gewas', ryp vir die sien van hoëre dinge is, vir die waarheid, dus vir My ryk; en daarom is daar baie maaiers nodig, leraars uit My skool, toegerus met alle liefde, geduld, sagmoedigheid, wysheid en krag.

[5] En sien, daar is nou nog maar weinig van hulle; behalwe julle is daar verder geen, behalwe die More wat hier was en hier vir hul stam die nodige lig kom haal het en daarmee in hul land ook goed sal werk! Daarom moet julle van nou af aan, omdat julle min is, nie hande gevou sit nie, maar sonder ophou werk, sodat die aantal maaiers op die groot lewensakker van My gewasse steeds groter sal word! Dit is dit wat Ek jou wou sê toe Ek so pas oor My akker gespreek het, oor die ryp vrug, en die maaiers wat te min is daarvoor.

[6] En wat die ou 'Libanon' met sy seders aanbetref, daarmee is die Skrif bedoel van Moses tot by hierdie tye. Dit bestaan nog wel, maar haar beelde het oud en voos geword soos wat die vroeër so glansryke seders was, waaruit die ou tempel in Jerusalem, veral van binne, gebou is, en van watter hout die al baie vroeëre wonderbaarlike Ark van die Verbond gebou was.

[7] Die 'seders' staan dus vir die woorde en wette in die Skrif. Vroeër, toe die seders op die Libanon nog jonk en kragtig was, het hulle die mense baie nut gebring, en `n rigter, Samuel, kon waaragtig bid onder hul takke. Maar die aardse winsbejag van die mense het die mooi Libanon byna heeltemal van sy seders ontneem, en op die plek van die ou en gesonde seders het maar al gou allerlei wilde struikgewasse begin groei, en selfs nog die ou oorblywende seders met hul talle voos geworde takke dien nou meer die ape as die mense tot beskutting en gerief, maar natuurlik maar net toevallig; want `n aap kan die waarde van `n seder nie ken nie, en hom dus ook nie waardeer en die doelmatigheid daarvan nie bepaal nie.

[8] En so vergaan die ou Skrif en die profete nou. Mense vereer die ou boek op `n altaar, aanbid dit skrikbarend dom en blind as `n godheid en bekommer hulle verder heeltemal nie oor die inhoud nie, en nog minder en nog seldsamer handel mens daarvolgens. Dan lyk so iemand (`n Fariseër) immers volkome soos `n aap, wat vrolik op die dik takke rondspring, en diegene wat hom wil verdrywe, gaan meteens dadelik daarlangs en jaag hom op die vlug, omdat die aap `n aap is en die kosbare boom wil gebruik vir `n heel ander doel as wat daar van nature in die boom te soek en te vind is.

[9] En daarom is die Skrif vir die mense niks meer as `n ou voos seder vir die ape nie, en op die hele Libanon woeker allerlei wilde en dikwels giftige struike nou. Hiermee word bedoel die, deur mense opgestelde verderflike en buitengewoon slegte voorskrifte, wat in die plek gekom het van die wette van God; en ook word hiermee bedoel die fyn en smaakvol witgekalkte grafte van die profete, wat van binne vol dood, verrotting en afskuwelike stank is, terwyl daar geen ag geslaan word op die lewende woord van die profete wat in boeke opgeteken is nie, in die sfeer waarin dit juis bedoel is. Mense aanbid die Skrif as `n heiligdom, en die hande van diegene wat as onwaardiges die boek aanraak, word tot bloedens toe met sout ingevrywe; maar dat mens die woorde van die profete ter harte neem en daarvolgens handel, o daarvan is nêrens `n spoor te ontdek nie! Wat is dan die sogenaamde Heilige (Heilige) Skrif? Niks anders nie as die Libanon wat met wilde struikgewasse oorwoeker (vervuil) is, nou `n woonplek van die ape, en nie meer van God toegedane mense nie!

[10] Na verloop van tyd kan dit met hierdie leer wat Ek nou gee, ook wel so gaan, dat mense dit as `n heilige relikwie (oorblyfsels), soos `n afgod sal aanbid, en dat mense, ligsinnig en gewetenloos, hulleself verder gladnie sal bekommer oor die innerlike betekenis en gees van juis hierdie leer van My nie, maar dat die mens hom sal rig volgens die voorskrifte van mense en sal sê: 'Wat het ons verder nog nodig?'

[11] Maar dan sal ook die groot droefheid en ellende kom waaroor die profeet Daniël gespreek het, toe hy op die heilige plek gestaan en gesê het: 'In die tyd sal daar `n droefheid en ellende onder die mense wees soos wat daar sedert die begin van die wêreld nog nie bestaan het nie!' Ek dink, dat jy die twee beelde wat Ek juis nou gebruik, goed sal verstaan!"

Die geestelike rypheid van die maaiers van die Heer
129 ROCLUS sê: 'Ja Heer, nou verstaan ek dit presies; maar die begrip maak my nou baie weemoedig! Maar wat momenteel die geringe aantal van die bepaalde maaiers betref, het U, o Heer, nog `n groot aantal RafaElle agter die hand. Hulle sou die mense tog in die gedaante van RafaEl kon benader en hulle dadelik bekeer, soos wat RafaEl my ook radikaal van my ateïsme bekeer het; en dan sou alles binne enkele ure op die hele aarde gereël wees! Ek is immers ook `n mens en hierdie manier van onderrig het my nie in die minste geskaad nie; dit sal dus ook alle ander mense selfs weinig of miskien nog minder skaad."

[2] EK sê: 'Dit is ook so, My vriend, dit sal gedeeltelik van nou af aan ook dikwels gebeur, maar slegs by mense, wat kennis en ervaring aanbetref, met jou vergelykbaar is, ook wat jou nugtere geregtigheidsin aanbetref. Daar is net nie baie sulke mense op aarde nie. Hulle, wat die suiwerste en beste is van die hele aarde, bevind hulleself nou almal hier; want Ek het dit gewil dat hulle almal van ver en van naby hier by My sal versamel.

[3] Ek het al lankal vantevore al hul omstandighede self so beplan en voorsien, dat hulle daardeur presies in hierdie tyd hier moes aankom, om deur Myself en deur My engele onderrig te word. Hulle het ook almal, net soos jy, die onderrig linea recta (lyn reguit) uit die hemele ontvang; maar dit is hulle dan ook almal!

[4] Vir alle ander sou hierdie allerhoogste en geestelik onverbiddelike manier van onderwys gladnie goed wees nie en dit sou hulle sekerlik meer skaad as baat, omdat hulle, as `n noodsaaklik gevolg van die wonderwerke wat daarby verrig is, nie anders sou kon as om alles te glo wat hier onderrig word nie; en daardeur sou dit dan vir altyd, of in elk geval vir `n baie lang tyd, gedaan wees met die vry verwerfde insig en met die vrye wil. By julle val hierdie sorg weg, omdat julle in baie dinge `n goed gefundeerde insig en `n groot ervaring het.

[5] Sê eers, of jy ook maar deur één wonderwerk in verwarring gebring is! Jy gaan by jou eie wonderdoenery alleen daarvan uit dat daar op die hele wêreld geen bonatuurlike wonder sou kon bestaan nie; maar dat daar mense sou wees, wat deur hul talent en hul vaardigheid, die een en ander afgekyk het van die geheime natuurkragte, wat dit dan self op dreef bring en dan so die ander menseskape noodgedwonge tot die hoogste verbasing moes bring, omdat hulle in die verste verte nie kon vermoed hoe `n wonder met baie natuurlike kragte kan gebeur nie.

[6] Vir iemand soos jy, is geen enkele wonderwerk dwingend nie; want die sal baie vinnig heimlik gaan navraag doen en sê: 'CUR, QUOMODO, QUANDO, QUIBUS AUXILIIS?' * soos wat ook by jou die geval was. Jy was nie so baie verbaas oor die plotselinge ontstaan van `n totaal nuwe huis, die tuin, die hawe en die vyf skepe nie; want jy het in Indië immers `n towenaar leer ken wat somaar met `n enkele gebaar hele landskappe tevoorskyn getoor het. Waarom sou daar dan nie iemand hier wees wat met `n enkele gebaar `n tuin met `n huis en `n hawe met skepe tot stand kon bring nie?! * ('Waarom, hoe, wanneer, met watter hulpmiddels?)
[7] Dit het RafaEl moeite gekos om jou op ander gedagtes te bring; en toe was jy nog nie volledig tevrede gestel nie, want jy begin dadelik verder te ondersoek en die geestelike grondslag daarvan moes heeltemal aan jou duidelik gemaak word, naamlik hoe daar langs die suiwer geestelike weg van die wil, so-iets moontlik was en hoe mens dit vir homself moet voorstel. Dit word dan aan jou en almal wat hier aanwesig is, tot in die kern duidelik gemaak, en daarmee was jy beslis tevrede; want anders sou jy sekerlik nie self by byna elke verklaring gesê het nie: 'Dit is vir my nou volkome duidelik!' En wanneer jy dit gesê het, dan was dit vir jou ook duidelik; want met onduidelikhede en `n misterie sou jy nooit genoeë geneem het nie! En kyk, soos wat dit met jou was, was dit ook met die betreklike talle aanwesiges hier; niemand neem genoeë daarmee om slegs die oppervlakte van die see te sien nie, maar hulle wil ook hoor wat daar in haar diep bodem skuilhou!

[8] En dit is goed so, want slegs mense waarvan die verstand al goed wakker en helder is, kon so `n diepere lewensopenbaring vat en verstaan en dan tog hul vryheid behou wat hul insig en hul wil betref, en slegs sulke mense kan Ek dan ook as ware maaiers op die groot akker van My mensegewasse gebruik. En tel hulle nou maar self, jy sal werklik nie te veel vind vir die groot aarde nie!

[9] As Ek dan sê dat die oes ryp en groot is, maar dat daar maar net baie min maaiers is, dan sal jy die rede daarvan nou hopelik ook maklik kan insien. Vir julle wat bekwaam is, het Ek ook niks agtergehou nie, en Ek het julle die hele oneindigheid uiteengesit en onthul, en ook die hooflyne van die ewigheid, so ver en indringend as wat dit enigsins moontlik was vir julle nie bepaalde, baie skerp ontwikkelde verstande; en Ek het julle ook baie duidelik aangegee wat My Gees in julle dan eers alles sal onthul.

[10] Dit alles kon Ek, soos wat gesê is, slegs aan julle vertel en verder nou aan geen enkel mens meer op hierdie hele liewe aarde nie, omdat hulle gladnie die nodige geskiktheid daarvoor, sonder vooroordele, besit nie, en ook nog lank nie sal besit nie, omdat hulle enersyds nog in allerlei bygeloof vassit en andersyds nog te diep rondwoel in baie selfsugtige en lae wêreldse belange en winsbejag; en omdat hulle daarom ten eerste heeltemal geen behoefte het aan nog suiwere geestelike verskynsels en hierdie tweede beskouing as iets wat vir die lewe 'heeltemal nie nodig en meestal maar net baie lastig is’, sien, en wat hulle in hul vrye doen en late sal belemmer.

[11] Wil jy dalk `n engel soos RafaEl na hulle toe stuur?! Ek sê jou, hierdie verskillende soorte mense het ten eerste vir sulke buitengewone verskynsels geen kapasiteit nie, ten tweede het hulle geen gevoel en ten derde sou dit hul baie meer skaad as baat!

[12] Die by- en blindgelowiges sou dit egter weliswaar alles maar al te gou glo, maar dan van My, van RafaEl en uiteindelik ook van julle, as synde My vriende, afbeeldings maak, tempels daarvoor bou en ons dan net soos hul afgode vereer en aanbid. Die eintlike deur die wêreld besoedelde mense sou ons as bedrieërs en werksku luiaards verdrywe, en as ons hulle met goddelike mag en krag sou gaan behandel, sou hulle tog nie na ons luister nie, maar probeer om ons dood te maak en uit te roei, omdat ons volgens hul begrippe vir die gemeenskap baie skadelike vyande is, soos wat dit My Self uiteindelik nog sal oorkom.

[13] Hieraan kan jy nou maklik sien hoeveel geskikte maaiers ons nou op die liewe, groot aarde tel! Wat bly daar dan anders oor as om self aan die werk te gaan en fluks te werk solank die helder daglig dit toelaat; want as die nag eenmaal volledig geval het, sal niemand maklik kan werk nie. Daarom is ons almal nou hier bymekaar, en sal almal vandag spoedig na sonsopgang met die groot werk begin.

Aanwysings van die Heer vir die uitbreiding van die evangelie

130 DIE MEESTER: 'Laat ons ook veral nie hardop vooruit beweer: 'So en so sal dit gaan!' nie; want as die groot werk moet slaag, dan mag selfs Ek nie `n skerp blik in die toekoms werp nie, sodat daar tussen My en die mense wat deur My geskape is, veral nie die minste tussenin kan kom staan wat ook maar enige invloed sou kon uitoefen op die vrye wil van die mens nie.

[2] Ons, van ons kant af, moet daarom ook niks anders doen as om die mense alleen die volle koms van God se ryk van die suiwer liefde en waarheid te verkondig nie, en slegs as dit nodig is, `n klein wonderwerk daaraan toevoeg, wat hom egter altyd maar net as `n weldaad kenbaar moet maak en nooit as `n straf of selfs as met toorn vervulde wraak nie, selfs dan nie wanneer ons deur die blinde en derhalwe ook sekerlik baie ondankbare mense die grootste ongemak sou verduur nie. As een van julle dit sou doen, dan sou hy in plaas van iets goeds, maar net iets slegs bewerkstellig het en dan sou Ek genoodsaak wees om al My barmhartigheid van hom te onttrek en hom uiteindelik met toorn in My oë aan te sien.

[3] My leer moet dus sonder enige uiterlike en nog minder innerlike dwang aan die mense en volke in die hele wêreld gegee word, en daar mag slegs wonderwerke gedoen word waar die mense ten eerste `n lewendige in die hele hart oortuigende, vaste geloof het, waarin geen enkele uiterlike twyfel meer in sal voorkom nie, en verder baie ervaring en baie kennis besit wat die verskillende dinge betref.

[4] Vir baie lig- en bygelowige mense moet geen wonderwerke gedoen word nie, omdat hulle daardeur dadelik beroof sou word van elke vonk van hul swak vrye wil! En dan sou My nuwe leer uit die hemele vir hulle absoluut nie nuttiger wees as hul ou bygeloof nie; want hulle sou dadelik aan die woorde uit die hemele `n besondere, goddelik-magiese werking gaan toeskryf, dit op hulle laat inwerk, en dit heeltemal passief gaan opstel in alle dinge en omstandighede, en al die handelinge volgens My leer laat soos dit is.

[5] Ja, uiteindelik sou hulle selfs so traag word, soos baie welgestelde Judeërs van vandag, vir wie dit selfs teveel moeite is om self tot God te bid; hulle betaal die Fariseërs en ook ander mense om vir hulle te bid, omdat hulle self te min tyd daarvoor sou hê, en dit ook baie lastig vir hulle is om die talle ellelange gebede vir hulleself uit te murmel.

[6] As dit egter eenmaal so ellendig ver mag kom met hierdie nuwe leer van My, dan kan `n algemene oordeel dit alles na die toestand van die ou waarheid terugbring, soos wat in die tye van Noag, seker nie meer ver is nie.

[7] Leer die mense daarom die suiwerste waarheid en laat alles wat met misterieuse en magiese wonderwerke te make het, totaal daarbuite, omdat alles anders tevergeefs sou wees! Want as iemand sy handeling volgens sy vrye wil agterweë gaan laat en tot `n soort vrome traagheid oorgaan, dan hou hy immers op om `n mens te wees; dan is sy waarde minder as die van `n dier, en is hy te vergelyk met `n onvrugbare en wilde struikgewas, wat onder inwerking van buite af, van die lig van die son en haar warmte, slegs as wilde gewas sonder vrug vegeteer en byna tot geen enkele noodsaaklike selfwerksaamheid meer in staat is nie.

[8] By sulke mense verkoel die liefde dan ook, en die arme naaste het vir hulle uiteindelik niks anders geword as `n lastige vlieg nie, wat hulle steur in hul wêreldse slaap vol behaaglikheid. En wat die liefde tot God betref, daar betaal hulle dan vir allerlei offers en gebede. Sê my, hoe sien dit in die hart van sulke mense dan daaruit met die ryk van God?! Ek sê nie dat hierdie toestand later by mense wat deel het aan My leer, sonder meer sal gebeur nie, soos wat nou by die Fariseërs en Judeërs die geval is nie; maar dit kan gebeur, en dit binne nie eers so `n lang tyd nie, wanneer julle as diegene wat hierdie leer sal uitdra, nie verstandig genoeg te werk sal gaan nie.

[9] Want Ek maak julle immers nie gebonde nie, maar tot vrye bodes ter verkondiging van die ryk van God op hierdie aarde. Wel sal julle altyd van My `n aanwysing kry wat julle hier of daar moet doen of sê, maar julle sal nooit met julle wil daartoe gedwing word nie, omdat julle vir alles ook My liewe en nou allereerste kinders is!

[10] Ek sal nóg aan julle, nóg aan iemand anders ooit My wil, wat met My Wysheid ooreenstem, opdring nie, maar dit slegs te kenne gee deur woorde en deur raad; dan moet julle dit eers self deur julle eie wil en deur dade jul eie maak, en wel deur allerlei selfverloëning in die verskillende dinge van hierdie wêreld.

[11] Want julle weet nou immers dat die hele wêreld en haar veelsoortige materie daar vanweë die gees is, en die gees ewiglik nie ter wille van die materie nie; en daarom sou dit dan ook uiters dom van julle wees wanneer julle vir die materie sou kies, noudat julle al vir meer as die helfte van julle bestaan mense is wat in die gees oorgegaan het. Maar julle sal absoluut nie op een of ander manier deur My gedwing word om volledig vir die gees te kies nie; want elke beslissing is en bly die hoogste eie saak van elke mens self, omdat sy ewige lewe juis daarvan afhang.

[12] Kennis en geloof alleen, ook al is dit sonder enige twyfel, help niemand verder nie, maar slegs die handeling in ooreenstemming hiermee! Daarom moet julle ook die mense, wat voortaan deur julle die waarheid van My sal leer ken, veral daartoe aanpor om daarvolgens te handel; want as dit nie gebeur nie, kan die beloftes wat My leer bevat, ook nooit in vervulling gaan nie, soos wat iemand nooit in Damaskus sal aankom, wanneer hy die weg daarheen wel goed ken en ook vas en oortuig glo dat die welbekende weg byna regstreeks na Damaskus voer, maar nooit `n tree op hierdie weg wil plaas nie; of wanneer hy ook reëlmatig van plan is om die reis daadwerklik te onderneem, maar nooit daartoe kom om hom op die weg na Damaskus te begewe omdat hy feitlik deur allerlei klein sake verhinder was nie."

Handeling volgens die leer en God se beloftes. Oor seremoniële dienste

131 DIE MEESTER: 'Julle moet dus by julle toekomstige leerlinge veral daarna toesien dat hulle die nuwe leer nie alleen hoor en glo nie, maar dat hulle ywerig aan die werk gaan volgens die ontvangde leer, wat hulle as oortuigend waar aangeneem het; want hierdie leer sal in elke mens eers tot volledige waarheid word, as hy in homself ook die vervulling van die beloftes wat daarin gedoen word, begin waar te neem; en hy uiteindelik nie anders kan doen as tot homself te sê: 'Ja, die leer is waaragtig van God, want deur hierdie in praktyk te bring begin die een na die ander belofte wat daarin gegee word, daadwerklik en in waarheid in vervulling te gaan!'

[2] Het iemand dit eenmaal sover gebring, dan het hy reeds gewen en daarmee ook My leer, as voorbeeld vir talle ander wat dit nog aan die probeer is maar nog nie tot werksaamheid gekom het nie. Hierdeur aangemoedig, sal hulle self met meer insette aan die werk gaan; eers dan sal dit vir hulle vrugte oplewer, al is dit ook hoe weinig in die begin.

[3] Wees daarom by die vergroot en uitdra van My leer so slim en verstandig soos slange en jakkalse, maar wel altyd so sagmoedig soos duiwe, wie se dikwels skynbare morrende gekoer niks anders is as veredelde liefde nie, waarom dan ook vir die oudstes die duif reeds as `n simbool van die liefde gegeld het.

[4] Dit hang nou hoofsaaklik van julle af; soos wat julle dit sal aanpak, sal dit dan ook gaan. As julle ook maar een of ander klein foutjie sal begaan in die allereerste begin, dan sal daardeur oor enkele eeue al `n hele berg van sonde teen die korrekte orde sigbaar wees.

[5] Laat julle daarom veral nie mislei deur sake wat mens van ouds af in ere hou nie! Nie deur die sabbat of die nuwemaan, nie deur die Skrif, die tempel, die grafte van die profete, ook nie deur die plek waar Ek Self met julle gewerk het nie, nie deur die suiwer magie van My Naam nie, nie deur tempels, huise van patriarge of bepaalde ure van die dag nie; dergelike uitwendige dwase gedoe lei julle af van hierdie verneemde waarheid!

[6] Want dit alles was tot nog toe slegs `n beeld, wat gestaan het vir Hom wat nou voor julle staan, in die helderste lig en as die suiwerste en mees onvervalste Waarheid; dit was slegs `n groot tekenskrif oor die hele bodem van die aarde heen geskryf, en `n groot brief van die Vader in die hemel aan Sy kinders op hierdie aarde, wat nou egter ontneem is van Sy seël, en oop voor julle lê en wat julle nou almal baie goed kan lees. Maar hierdie brief het nou vir julle verder geen waarde en ook geen betekenis meer wat bepalend is vir die lewe nie.

[7] Alles is nou die liefde tot God en die naaste, maar nie net in teorie nie, maar waaragtig met dade; en daarvoor is nóg `n sabbat nóg `n nuwemaan nodig, ook geen tempel of `n besondere tyd, of `n fraai omsoomde kleed, `n lang onsinnige gebed, nog `n onsinnige soenoffer of die slag en verbranding van osse, kalwers en bokke nie, maar slegs die liefde wat Ek julle nou al so dikwels onthul het.

[8] Word dus as verbreiders van My leer nêrens en nooit swak vir watter ou voorskrif dan ook al nie, nie eens in die keuse van spyse nie; want wat met mate en doelmatig deur die mond na binne gaan, verontreinig die mens nooit; maar slegs dit verontreinig die mens, wat vanuit die hart deur die mond na buite kom tot skade van die medemens! So sal julle met hierdie leer aan die mense blywend die ware seën gee en die ware heil, dat oor duisend jaar en nog eens duisend jaar selfs nog suiwer sal wees soos Ek dit nou gee en gegee het!

f9] Maar as julle ook maar één ou seremonie met My leer sal verbind en bepaalde herdenkingsdae gaan invoer en slegs één kleinigheid uit die tempel, dan sal dit van jaar tot jaar toeneem en oor enkele eeue tot `n ware, julle bekende, Augiasstal word, wat uiteindelik dan weer deur `n algemene oordeel gesuiwer sal moet word. "

Die verlossing van die seremoniële juk en die wet

132 DIE MEESTER: 'Ek gee julle hiermee `n God geseënde lewensleer, wat so ver van elke seremonie afstaan soos die een pool van die hemel van die ander; hier hoef geen sabbat, geen tempel, geen gebedshuis, geen vas, geen eie Aäronstaf en -kleed, geen hoofbedekking met twee horings, geen ark van die verbond, geen rookvat, geen heilige water en heeltemal geen vervloekte water nie! In hierdie leer is die mens self alles in alles en het niks anders nodig as homself nie.

[2] In die ou modelleer word die mens slegs baie gedeeltelik en baie materieel voorgestel as iemand wat homself steeds meer veredel en hom tot `n ware geestelike mens ontwikkel; daarom was dit dan ook nodig dat hy voorgestel word in allerlei vorme, vate en seremoniële handelinge, wat simbolies ooreenkom met die gees.

[3] In My nuwe leer is die mens egter `n volkome eenheid met en in homself, as`t ware in één punt verenig, soos wat ook Ek Self met My vroeëre oerewige en oneindige Godheid as`t ware in één punt verenig, hier voor julle staan, en Self vir julle sê dat die Ryk van God en Sy Geregtigheid van nou af nie meer in die tempel in Jerusalem gesoek moet word of op die berg Gerasim nie, en dat mens God nie meer daar moet aanbid nie, maar dat `n mens hierdie godsdiens orals sal kon toepas waar `n mens is!

[4] Die hart van die mens sal die lewende tempel van die ware, ondeelbare en enige God wees, die daadwerklike liefde sal die enigste ware godsdiens wees, en die liefde tot God sal wees om Hom as Enige in waarheid te aanbid!

[5] Omdat ware liefde tot God egter sonder daadwerklike naasteliefde nie denkbaar is en hierdie naasteliefde ook nie sonder ware liefde tot God nie, is hierdie twee vorme van liefde in die grond van die saak ook slegs één liefde en derhalwe één en dieselfde ware aanbidding van God. Wie dit in hom sal hê, die het alles, die hele wet en die profete in sy eie hart verenig en het verder absoluut niks meer nodig nie.

[6] Hiermee hef Ek nou al die ou en ook die wet van Moses op; Ek bedoel nie dat mens dit voortaan heeltemal moet negeer nie - sekerlik nie, - maar slegs vir sover hierdie wet tot nog toe `n uiterlike dwang was om so en so te handel, waarop aardse straf gestaan het; want op die manier was die wet `n regter wat op iedereen se nek gesit het, en `n blywende oordeel waarvan geen mens hom kon bevry nie. `n Mens wat gebuk gaan onder die las van die wet, bevind hom daardeur immers ook in `n voortdurende oordeel; en wie hom in `n oordeel bevind, is geestelik dood en vervloek deur die innerlike, goddelike lewensvryheid.

[7] Alleen as die wet vanuit homself kom, en onderworpe is aan die vryheid van sy eie vrye wil, dan hou alle oordele, vloeke en dood by die mens op, en dit is nou presies waarom Ek hoofsaaklik na hierdie wêreld gekom het, naamlik om alle mense te verlos van die juk van die wet, van die oordeel, van die vloek en die dood, en ook daarom neem Ek van nou af al die uiterlike weg en gee julle daardeur waaragtig aan julleself terug en maak julle juis daardeur nou eers waaragtig tot ware Elohimskinders en tot meester oor elke wet en die oordeel.

[8] Wanneer julle, en dus ook julle leerlinge, julle voortaan onveranderd by hierdie norm sal hou, dan sal daar ook nooit `n oordeel oor julle kan kom nie, omdat julle dan immers bo die oordeel staan. Maar as julle julleself op die een of ander vlak iets geleë laat lê aan `n ou, uitwendige wet en op een of ander manier nog aan `n ou, uiterlike formaliteit hang, sal julle julleself ook weer aan `n oordeel blootstel en die dood sal in dieselfde mate besit neem van julle asof julle julleself onder `n ou, formele wet geplaas het!"

Die houding van God se kinders teenoor politieke staatswette

133 Hier sê ROCLUS: 'Ja Heer, hoe sit dit dan met die politieke wette van die staat, hoe moet `n mens hom daarby hou? `n Mens moet homself tog hiervolgens rig, ook al het `n mens nog so `n meester oor homself geword? Of kan `n mens ook met hierdie wette so omgaan soos met die van die groot profeet Moses?"

[2] EK sê: 'Maar vriend, hoe kan mens verordeninge van `n staat wette noem? Wette is immers slegs die bekendgemaakte wil van God; staatswette is tog maar net die hoogste veranderlike wil van `n mens en dit kan nooit op iets anders betrekking hê as op baie uiterlike en materiële sake wat die liggaamlike lewe aangaan. As hulle goed is, sal jy hulle ook goedkeur en aanvaar met jou vrye wil, en as dit die geval is, is jy ook al meester van die staatswette en dan kan jy daardeur nie meer in `n oordeel kom nie. As hulle egter sleg is, is jy vry om jou daarvan los te maak en êrens anders heen te gaan waar wyser wette is, of om die wetgewer sagmoedig te wys op die gebreke van sommige wette en hom korrekte en goeie raad te gee. Neem hy die raad aan, dan is dit goed om te bly; maar neem hy die raad in sy heersershoogmoed nie aan nie, trek dan weg! Want die aarde is groot en het talle lande, volke, ryke, konings en vorste.

[3] As julle eenmaal suiwer is in julle innerlike, dan sal alles ook vir julle suiwer wees; want vir `n suiwer persoon is alle dinge suiwer, omdat hy die grond van alles kan sien, wat wil sê: Vir die siende is alles oordag verlig en vir diegene wat skerp kan sien, is selfs die nag nie sonder lig nie, terwyl vir `n blinde alles duister is en die dag by hom nie die voorkeur geniet bo die nag nie.

[4] Wie hom in sy innerlike dus eenmaal in die volledige orde bevind, is ook meester oor alle wanorde wat ook maar êrens ter wêreld kan voorkom. En omdat hy dit is en in homself nie meer in wanorde kan raak nie, wil en kan hy feitlik ook goed in elke politieke samelewing lewe, hoe dit ookal sal wees; hy sien immers duidelik watter weg hy moet gaan.

[5] Ek Self is nou tog ook op hierdie aarde en skik my, wat My uiterlike persoon aanbetref, volgens die voorgeskrewe orde van die Romeinse keiser en kom nooit daarteen in opstand nie, ook nie skynbaar nie! Verloor Ek daardeur dalk iets van die orde in My innerlike Elohimwese? Absoluut nie, Ek IS wat Ek IS, onveranderd, en My raad word ook deur diegene aangeneem wat die mag van die heerser in die hande het, en daarom is Ek Heer en Majesteit oor hulle en niemand vra My nie: 'Heer, hoe doen U dit?'

[6] Glo My, iemand wat waaragtig meester geword het oor homself, kan ook maklik meester word oor `n hele volk; en niemand sal vir hom sê nie: 'Vriend, hoe kan jy dit doen?' Want die mense maak hom self tot so iemand, deurdat hulle in groter getalle na hom toe kom en hom raadpleeg. En wat is `n wyse raadgewer anders as `n wyse wetgewer? En wie wette gee, sal tog ook meester wees oor diegene wat van hom die wette gekry het! Is Ouran, Mathaël, My edele vriend Cyrenius hier, Cornelius, Festus en Julius, dalk geen maghebbers en gebieders nie, terwyl hulle tog wette van My aanvaar het en My hul Heer noem? Waarom doen hulle dit dan? Omdat hulle die waarheid en die krag en mag daarvan aan My meer as duidelik leer ken het! Wat Ek nou egter spreek en doen, dit en nog baie meer en groter dinge sal ook julle binnekort reeds doen; daarom sal julle, dit kan nie anders nie, ook op die hele aarde dieselfde werking veroorsaak.

[7] Natuurlik is daar ook die vasberade moed daarvoor nodig, wat geen vrees het vir die dood van die liggaam nie; maar waarom sou iemand ook daarvoor bang wees, as dit vir hom uiters duidelik is dat hy die ewige lewe in hom dra en volkome meester geword het oor die lewe in homself en daarom ook baie goed moet weet, dat ten eerste diegene wat wel sy liggaam kon dood, aan die siel en haar ewige lewensgees absoluut geen skade meer kan toebring nie, en dat ten tweede die siel met die wegval van die swaar liggaam vir ewig `n onuitspreeklike wins ten deel sal val, waar alle skatte van hierdie aarde ewiglik nooit teen sou kon opweeg nie!

[8] Wie dit egter in homself in die hoogste en diepste oerhelderheid van die lewe sien, wel, hy kan tog geen vrees hê vir die dood van die liggaam nie?! En as dit wel nog so sou wees, dan lyk hy duidelik soos `n dwaas, wat wil huil omdat mens hom van `n dwangbuis bevry en hom in die plek daarvan die kleed van die hoogste en mees ongedwonge vryheid en helderheid van die ewige lewe aangebied het! So-iets is egter ondenkbaar en daarom sal dit julle op die regte oomblik ook beslis nie aan die nodige moed ontbreek nie.

[9] Kyk veral daarna om meester te word oor jouself, dan sal jy ook meester wees oor alle wette en elke oordeel, en vry wees van elke vloek van die een of ander wêreldse wet!

[10] Julle moet met vol insette daarna strewe, sodat diegene wat deur julle die innerlike orde van die lewe leer ken het, ook so word wat julle self geword het, dan sal hulle julle ware broers en vriende word en geen ander wette meer gee nie, omdat hulle net soos julle sal insien dat die innerlike lewenswet alle ander wette oorbodig en volledig onbruikbaar maak'

Grondreëls vir die opvoeding van kinders

134 ROCLUS sê: 'Heer, dit is alles suiwer goud, en die waarheid van dit alles is nou tasbaar duidelik! Daarom moet in alle ewigheid van die ewighede hierdie leer so suiwer as `n diamant bly; dit sal in die toekoms van my instituut ook so bly, daar sal my kollegas en ek alle sorg aan bestee!

[2] Maar ek het daarnaas nog `n kleinigheid wat vir my nog nie duidelik is nie; as ek ook wat dit betref weet wat ek moet doen, dan is alles in orde, so suiwer en stewig as `n diamant, soos wat ek my hierdie nou eenmaal nie anders kan voorstel nie. My vraag gaan oor die opvoeding van kinders in U leer! Moet mens by hulle ook elke simboliese voorstelling van iets wat mens hulle wil bybring soveel moontlik vermy?"

[3] EK sê: 'Inderdaad, want voorstellings deur middel van beelde bly nêrens so vas aanwesig soos juis in die gemoed van kinders nie; en naderhand kan hulle hulleself moeilik heeltemal daarvan losmaak!

[4] Leer hulle eerstens maar heel meganies lees, skryf en reken; verder kan julle nog aan hulle die vorm van die aarde onthul; laat hulle dadelik van alles die ware rede sien, vir sover hulle dit ken en hulle dit kan bevat! Verryk hulle met allerlei nuttige kennis en laat hulle ook tesame met julle allerlei klein ervaringe opdoen, en maak hulle entoesiasties vir alles wat goed en waar is.

[5] En glo My dat kinders die goeie en ware baie eerder verstaan as alle dikwels sinlose en uitvoerige versinsels, waaruit hulle dan self later weer uiteindelik diepliggende waarhede moet ontraaisel, wat hulle vermoei en uiteindelik passief maak! Origens sal julle alles wat julle moet doen in die helderste lig sien en herken wanneer My Gees in julleself julle in alle waarheid sal binnelei! As iemand van julle nou nog iets te vra het, laat hy dit dan doen; want die dag waarop Ek verder sal reis kom naby en Markus begin vir die oggendmaaltyd te sorg!"

[6] ROCLUS sê: 'Heer en Leraar van die ewigheid! Om eerlik te wees, en dit sou ek ook nooit meer anders kan en wil nie, ek weet werklik geen vrae meer waarmee ek U nog lastig sou kon val nie; want nou is alles vir my duidelik, omdat die weg vir my duidelik geword het. Ek sou nou natuurlik nog tallose vrae kon stel oor raaisels wat ek tot nog toe nie kan deurgrond nie; maar U het nou immers beloof dat al my vrae beantwoord sal word, daarom is dit nou werklik oorbodig om oor `n aantal dinge nog meer vrae te stel!

[7] Die belangrikste is nou, dat die weg aan ons bekend is wat ons moet gaan om meester en heerser te word oor onsself, waarna ons so lank verlang het. Is ons dit, dan het ons immers alles; maar is ons dit nie, dan kom ons ook weinig of niks verder nie, ook al weet ons die een of ander oor verskillende dinge. Wat my betref, ek sou werklik nie weet waarna ek nou nog sou moet vra nie! Maar daarmee wil ek nie sê of aanbeveel, dat iemand anders nou ook geen verdere vrae meer moet stel nie!

[8] Ek dank U Heer, vir die groot lig wat U nou barmhartig aan my gegee het; Net aan U kom van nou af al my liefde en my eer toe! Met U barmhartige toestemming gaan ek nou dadelik weer na my metgeselle toe om met hulle oorleg te pleeg hoe ons ons instituut in U Naam nou sal vernuwe. Want wat daar nou is, moet geheel verwyder word en U woord moet inderdaad daar ingevoer word!"

[9] Roclus wou nou gaan; maar EK sê vir hom: 'Bly nog `n bietjie; want Ek het nog enkele sake met jou te reël!"

Die verwagte moeilikheid in die instituut van die Essene

135 ROCLUS sê: 'O Heer, miskien is daar wel geen tweede, wat so graag by U sou wou bly as ek nie! Wat dit ook is, alles wat van U kom is vir my hart steeds die hoogste geluk en die grootste saligheid! Ek brand van verlange om nog meer van U te verneem, byvoorbeeld oor die vernuwing van ons instituut!"

[2] EK sê: 'Ja vriendjie, jy het dit goed gerade geag! Daar is nog `n paar dinge wat jou probleme daarby sal kan oplewer, en waaroor julle dit nie eens sou wees nie; daarom sal dit goed wees as Ek julle Self enkele aanwysings daaroor gee!

[3] Om mee te begin, gee Ek jou voorlopig die versekering dat My dienaar RafaEl af en toe na jou toe sal kom en jou met raad en daad sal bystaan. Vir die res van die tyd het hy immers al sy duidelike instruksies en weet hy wat hy moet doen in die tyd wat Ek hier op aarde is en waar hy hom vir tyd en wyle moet ophou. Hierdie toesegging wat Ek jou nou gegee het, geld slegs vir `n baie besonderse geval wat homself in julle instituut, tydens die periode van die vernuwing, kan voordoen.

[4] Maar wat jy self sal moet doen, sal Ek jou nou nog in `n kort bewoording meedeel. Julle het intussen in die instituut nog die uiterse geraffineerde inrigting om dooies op te wek, soos wat dit was en nog is; ook is daar nou nog presies honderd-en-sewe kinders van drie tot veertien jaar, waarvan iets meer as die helfte meisies is. Julle is nou in groot verleentheid, omdat julle in julle mense kweekplekke nouliks twintig kinders het wat na mekaar lyk; julle het nou bodes na alle dele van die wêreld gestuur met geskilderde portrette, om teen elke prys kinders aan te koop wat daarna lyk. Maar hierdie bodes doen slegte sake; want waar hulle ook maar iets aantref wat daarna lyk, word dit vir geen enkele prys aan hulle verkoop nie, en kinders wat nie na hulle lyk nie, kan hulle tog nie gebruik nie. Wat is jou reaksie op hierdie gang van sake?"

[5] Hier krap ROCLUS hewig agter sy oor en sê: 'Ja, Heer, as dit so is - wat heel verstaanbaar is, - dan is dit `n uiters benarde situasie vir die instituut! Dit was inderdaad `n groot dwaasheid en teen my wil, om opeens soveel gestorwe kinders op te neem; maar ons hoogste leier, by name op die gebied van die weer tot lewe wek van kinders, het my die versekering gegee dat dit voorspoedig sou gaan. Nou sien dit net baie gou heel anders daaruit! Nouliks twintig kinders wat na mekaar lyk; en die ander?! Hulle kan ons met die lantern soek waarmee die sinikus destyds die mense op `n helder dag gesoek het!

[6] Die leier het weliswaar dadelik bodes, wat met baie geld voorsien was, in alle rigtings gestuur; maar as sake so verloop het, is ons met ons hele instituut in skande en sal ons in groot verleentheid raak, tot vrolike hoongelag van die afgunstige en jaloerse Fariseërs, te meer omdat daar juis hierdie keer, waarvan ek goed bewus is, enkele kinders van Fariseërs daaronder skyn te wees, waarmee hierdie afgunstiges sekerlik van plan sal wees om ons aan te vat!

[7] Sjoe, dit is werklik `n baie moeilike saak, en dit kan baie hinderlik vir my word, noudat ek my vas voorgeneem het om voortaan maar net in U Naam te werk! Hoe kan ek dit nou verstandig oplos? Daarby staan my verstand stil! Heer, U sou ons natuurlik uit die verleentheid kon help, as dit U heilige wil was, en U sou dit ook kon doen omdat ons in elk geval met ons instituut nooit willens en wetens ook maar in die minste één egte bose bedoeling gehad het nie!

[8] Ons onwetendheid, waaraan ons geen skuld gehad het nie, kan U as liefdevolle God, Heer en Leraar, ons tog nie ten laste lê nie? En ook al sou U ewig onmeetlike wysheid iets by ons vind waaraan ons self skuld het, maar waaraan ons egter niks kan doen nie, dan is U groot onmeetlike liefde immers tog ruim voldoende in staat om dit weg te neem! Ek en al my belangrikste metgeselle het nou eenmaal al ons hoop op U gevestig en vertrou vas daarop dat U ons hierdie keer uit hierdie vreeslike verleentheid sal help; ons belowe U dan met ons hele hart, dat ons te alle tye sorg daarvoor sal dra om U heilige woord vir altyd so suiwer te hou, soos wat ons dit nou met die grootste dankbaarheid in ons harte van U verneem het!"

[9] EK sê: 'Maar waarom noem jy dit dan so `n groot verleentheid, terwyl jy tog onmiskenbaar My toesegging gekry het dat Ek jou, indien moontlik, sal help?! Want wat Ek iemand beloof, daarby hou Ek my, dit is nog sekerder as dat die son daagliks moet opgaan en steeds één helfte van die aarde verlig, of die oppervlakte van die aarde nou helder of deur wolke en mis bedek is! Wanneer sou die honderd-en-sewe kinders dan weer lewend na die huis van hul ouers terugkeer?"

[10] ROCLUS sê: 'Heer, wat moet ek sê, wat kan ek U anders antwoord as: O Heer, vir U is alle dinge maar al te bekend en daarom ook seker ons dwaashede!"

[11] EK sê: 'Ja, dit is `n baie goeie antwoord wat jy My hier gee! Julle het werklik `n groot dwaasheid begaan deur `n te kort termyn te stel vir julle nagemaakte opwekking uit die dood! Julle is daartoe aangemoedig deur enkele geslaagde pogings en het natuurlik ervaring, dat vir julle instituut so `n kort moontlike herbelewingstermyn nie net die minste sal kos nie, maar ook seker die meeste aanbevelenswaardigste sal wees, omdat die hele saak aan wonderbaarlikheid grens, natuurlik slegs wat aansien aanbetref!

[12] As julle voldoende kinders gehad het wat na mekaar lyk, sou die saak op julle manier nog wel uitgevoer kon word; maar omdat juis die belangrikste vir julle geraffineerde bedrog ontbreek, is dit wel begryplik dat julle daardeur in enorme moeilikheid sal raak. Ek sou julle hierdie keer natuurlik goed uit julle groot verleentheid kon help; maar dan sou Ek julle immers onmiskenbaar met bedrog moes help, en kyk, dit kan nie, hoe lief julle almal My ookal het! Hier moet iets heel anders gebeur, wat passend sal wees vir hierdie aangeleentheid!'

Die bedrieglike opwekking uit die dood deur die Essene word verbied

136 DIE MEESTER: 'Kyk, die jong man daar links van Cyrenius, wat nou `n bietjie insluimer; - sy naam is Josoë! Hy het al meer as een jaar in die graf gelê en sy gebeente was sonder vlees. Hy het nie ver van Násaret af in `n grafkelder gelê en Ek het hom die lewe teruggegee, en niemand kyk hom nou aan asof hy al heeltemal vergaan in die graf gelê het nie!

[2] Wat Ek met hom kon doen, sou Ek natuurlik ook met jou honderd-en-sewe kinders kon doen, en wel nou dadelik in `n enkele oomblik! Maar daarmee sou julle ook nie bepaald geholpe wees nie; want daardeur sou die kinders vóór die afgesproke tyd na die huis van hul ouers gaan. Julle moet julle presies by die afgesproke tyd hou, om nou in die geval geen nuwe leuens meer te begaan nie. Maar dan moet My dienaar na julle toe kom en die werklike kinders, weliswaar enigsins in stryd met My orde, in die aardse lewe terugroep in die teenwoordigheid van hul ouers, wat vir die doel daarheen sal moet kom, sodat ook hulle hierdeur soos deur `n magtige impuls in hul groot blindheid sal sien dat die ryk van God nou naby gekom het.

[3] En wat jy by die geleentheid moet sê sal Ek, waar Ek liggaamlik ookal mag wees, jou wel in die mond lê; maar Ek wys jou vir nou en later baie ernstig daarop, dat nóg jy, nóg iemand uit julle instituut, ooit weer gestorwe kinders sal aanneem om hulle weer lewend te maak, ook nie vir alle skatte ter wêreld nie.

[4] Want as Ek `n kind laat sterwe dan is daar `n hoogs belangrike rede voor, en dit sou teen My wil en teen My orde wees om sulke kinders weer hier op aarde lewend te maak. Wel, wat hierdie huidige honderd-en-sewe kinders aanbetref, dit het Ek alreeds lank tevore so beskik en daarom gebeur dit nie teen My wil nie en in `n verdere sin ook seker nie in stryd met My orde nie; maar voortaan mag so-iets maar net gebeur, en dit hoogs selde, as dit aan jou of iemand van jou opvolgers direk deur My Gees opgedra sal word.

[5] Siekes genees kan julle één, twee of drie keer, so baie soos julle maar wil; maar hou julle veral nie meer besig met die opwekking van mense wat liggaamlik gesterf het nie! Want julle rig daardeur baie meer skade aan onder die siele wat bevry is van die vlees, as wat die ergste moordenaar aanrig onder die mense wat hulle tyd nog op hierdie wêreld moet uitleef.

[6] Wat `n vreeslike ongeluk is dit vir `n mens op hierdie wêreld as daar iemand gedood word! Maar aan ander kant vind mens dit talle duisende kere erger wanneer `n reeds daar synde, vrye siel gedwing word om weer in haar sterflike, stinkende en logge lyf terug te keer! Jy sou daarom niemand `n diens bewys as jy hom weer sou terugroep in die aardse lewe nie.

[7] Daar is wel kwaadaardige siele wat mens rustige duiwels kan noem. Dit gaan aan die ander kant seker tienduisend keer slegter as die mees arm en vervolgde bedelaar op hierdie aarde; maar van al daardie talle siele, waarvan mens seker kan aanneem dat daar tot nou toe, volgens die Arabiese telwyse, tienduisende miljoene is, sou daar nie één nog `n keer die weg van die vlees wil deurmaak nie. As sulke ongelukkige siele nooit meer na hierdie aarde wil terugkeer nie, hoeveel te minder dan diegene wat aan die ander kant geseënd is! Neem dit dus goed ter harte, en wek veral geen dooies meer op nie! Het jy dit nou ook verstaan?"

[8] ROCLUS sê: 'Ja Heer, dit het ek baie goed verstaan, en ek kan U nie genoeg bedank vir die buitengewone redding uit ons groot verleentheid nie; maar eintlik het ons onsself tog nooit besiggehou met die werklike opwekking uit die dood nie, omdat dit basies niks anders was as baie geheime bedrog nie, enkel ten behoewe van die treurende mensdom, dit wil sê, wat volgens ons vroeëre voorstelling van ons beperkte verstand die beste was vir die mense! Eintlik het ons baie min voordeel daarvan gehad, omdat die instandhouding van die mense-kweekplekke en die aankope wat ons van tyd tot tyd daarvoor moes doen, naamlik die aankope van kinders, ons steeds ontsettend baie gekos het.

[9] Deur ons opwekking het ons die mense in die groot hiernamaals sekerlik nie gesteur nie en daarom dink ek dat ons, afgesien van die geringe bedrog, daarmee vir die ryk van die siele baie min steurende, bose dinge aangerig het; want ons het die siele van die oorledenes immers nooit gedwing om terug te keer na hul liggaamlike bestaan nie?'

[10] EK sê: 'Dit is wel so; maar tog het die manipulasie van julle wel sommige versteurings in die geesteswêreld teweeg gebring. Want die gestorwe kind, wat nou eenmaal `n burger van die geesteswêreld geword het, en na verloop van tyd wanneer sy ouers op hierdie aarde ook sterf, en die onegte kind ook; en hulle onder gunstige omstandighede dan, soos wat gewoonlik die geval is, aan die ander kant ook baie gou bymekaar uitkom.

[11] Wel, wat sou die verraste ouers in die ander wêreld dan wel dink van julle opwekkingsmetode, as hulle daar met die egte en die op homself lykende onegte kind, wat hulle in hierdie wêreld onherroeplik as eg beskou het, kennelik maar baie vinnig byeenkom? Dink maar self `n bietjie daaroor na!

[12] Want aan die ander kant sal alles, wat op hierdie wêreld hoe geheim gehou was, tot in die kleinste besonderheid sigbaar word. As iemand hier iets hoe in die geheim en verborge doen, dan sal dit tog aan die ander kant vanaf die dakke aan hom verkondig word, soos wat mens wel sê, en dit uiters luid vir miljoene oë en ore! Dink jouself nou eers in dat jy, as valse dode-opwekker, ook in hierdie sfeer so aangekyk sal word! Wat se figuur sou jy dan slaan en hoe sou jy voel?

[13] As mense met hul uiters beperkte waarnemingsvermoë en sintuie op hierdie wêreld al heelwat onsinnige dinge baie goed onderskei, beoordeel, veroordeel en uiteindelik ook flink bestraf, terwyl hulle eintlik merendeels nie beskik oor die innerlik waarheidsvermoë nie, hoeveel te meer sal hulle dit dan daar doen waar die waarheid steeds as een van die onoorwinlikste kragte, heeltemal meester en owerste is oor alles wat bestaan!

[14] Kyk, onder die klein roofvoëls is daar één, wat na sy gesang genoem word, en dus koekoek heet! Deur sy instink is hierdie voël traag wat broei aanbetref. Daarom lê sy haar eiers waar sy maar wil en kan in die neste van verskillende ander voëls indring, en spaar daarby selfs die nes van die mossies nie. As hierdie arme voëls nou sien dat daar in plaas van hul eie jonges maar net koekoeke tevoorskyn kom, kyk selfs hulle, terwyl dit tog diere sonder verstand is, baie verbouereerd daarna en begin hul nes steeds meer te vermy, en as hulle dan `n koekoek hoor roep, vlieg hulle in groot swerms op hom af en agtervolg en pla hom op alle moontlike maniere.

[15] Wel, as diere wat geen verstand het, maar slegs `n instinkmatige intelligensie, hulle al wreek op `n bedrieër, hoeveel temeer is dit dan nie te verwag by die verstandige mense nie en hoeveel meer nog by die geeste, vir wie geen bedrog meer plek kan vind nie omdat hulle insig en onderskeidingsvermoë te helder daarvoor geword het!"

Die grondreëls van die hernude instituut van die Essene

137 DIE MEESTER: "Jy sien dus dat aan die ander kant alles sigbaar word en ook moet word, omdat die tallose verskillende verenigings van geeste andersins onmoontlik sou kon bestaan. En nou is dit dus die vraag wat se aangesig iemand aan die ander kant sal stel, wat hier by die mense hoog in aansien gestaan het vanweë sy wonderbaarlike dade, en by wie aan die ander kant maar al te duidelik sigbaar word dat al sy wonderdade basies net gewone bedrog was; en al was die bedrog selfs hoe goed bedoel, hy was wel betaal en dit was as egte waarheid aan die blinde koper verkoop, en dit dikwels vir baie, baie geld!

[2] En kyk, presies so en nie anders was julle opwekkingsmetode wat julle tot nou toe gehanteer het, by name die van kinders! En wat julle maandeliks in die openbaar laat plaasvind het - dooies se opwekking in die bekende onderaardse, katakombe-agtige gewelwe is wel so `n opeenhoping van bedrog, dat dit eintlik te veel is om nog daaroor te praat; julle het selfs mense daarvoor in diens, wat één keer per maand in die daarvoor bestemde doodkiste moet gaan lê en maak asof hulle dood is, en op `n bekende bevelswoord van julle in die teenwoordigheid van die meer blindgelowige toeskouers uit die kiste moet opstaan en hulle dan ook dadelik op so `n manier moet versprei, dat niemand van die dikwels talryke toeskouers en bewonderaars hul kan vra hoe hulle voel nie, hoe hulle uiteindelik heet en waar hulle woon nie.

[3] Dit slinkse bedrog is te laag om verder nog één woord daaraan te bestee; maar omdat baie daardeur gebring word om aan julle `n gestorwe, dierbare kind toe te vertrou wat opnuut lewend gemaak moet word, kom dit tog aan die lig, en is dit baie geskik om julle ook aan die ander kant nog baie las te besorg.

[4] Maar soos wat gesê is, wat daar tot nou toe by julle gebeur het, wil en sal Ek op My skouers neem en alles goedmaak vir julle; maar in die toekoms mag daar in julle instituut tot geen enkele prys meer iets gevind word wat ook maar enigsins met bedrog te make het nie, as julle wil dat Ek daar, asof Ek persoonlik aanwesig is, voortdurend werkend in die gees aanwesig sal bly tot aan die einde van die tye van hierdie aarde.

[5] Daar moet volmaakte liefde en waarheid heers en nie die minste bedrog mag ooit daar voorkom nie, dan sal die instituut vir alle tye bly bestaan; en afgunstige en sleggesinde mense wat julle nou en dan vervolg, sal julle tog geen kwaad kan aandoen nie!

[6] Dit sal weliswaar in hierdie land ook nie lank meer bly bestaan nie, so ook nie My leer nie, want hierdie land sal vertrap word deur vyandige heidene; maar in Europa sal daar nogeens `n hoofvestiging kom van al hulle wat in My Naam sal glo en hoop, en dan sal julle ook in verskillende newe-institute verblyf vind, onder sommige maghebbers geliefd en baie gewaardeer, by ander slegs geduld; slegs enkele blindes sal julle uit hulle ryk stuur; maar hulle wat dit sal doen, sal sekerlik te kampe kry met probleme en nie maklik daarvan bevry word nie. Maar ook die state wat julle maar net sal duld, sal geen hoë welvaart hê nie.

[7] As `n seënryke gawe beloof Ek julle nou dat julle altyd waaragtige boumeesters sal bly, en waar mens julle eervol en met liefde sal opneem, sal die ryk `n goeie en houbare grondslag kry. Geen artse sal Ek in die toekoms van julle maak nie, maar bouers, wat orals met die stewigste edelstene die muur van `n nuwe, hemelse Jerusalem sal opbou en ook baie van die pragtigste wonings van hierdie stad, waar nou wel `n begin mee gemaak is, maar waaraan na hierdie eerste muur ewig verder gebou sal word.

[8] En omdat julle nou My messelaars en vrye bouers is en Ek My stad met die deeglikste edelstene gebou wil hê, sal julle en jy, My vriend Roclus, nou wel sonder moeite insien, dat Ek geen gewone kalk-, sand- en bakstene kan gebruik nie; daaronder verstaan Ek dus allerlei op leuen en bedrog berustende werke, wat nie ewig kan bly bestaan nie. Slegs die suiwer waarheid, waaraan geen enkele smet kleef nie, is die diamant wat voortdurend en onwankelbaar kan standhou gedurende die hele ewigheid.

[9] Julle sal wel dikwels in die verleiding kom om julle anders voor te doen as wat julle ooreenkomstig die waarheid van julle gevoelens sal moet doen; laat julle veral nie daartoe verlei nie en lei nooit iemand om die bos nie, maar laat die volle waarheid spreek in alles wat julle sê en wat julle doen, dan sal julle ook steeds kan reken op My Barmhartigheid, Mag en Wysheid.

[10] Beloof nooit iets aan iemand wat jy later nie kan of om bepaalde redes nie wil nakom nie; want waarlik sê Ek vir julle: Niks is so bitter en lastig vir `n mens as `n gedane belofte wat later, sonder dat iets gesê word, nie nagekom word nie! Want as aan hom niks beloof was nie, het hy nie daarop gereken nie en sou hy iets anders onderneem het as dit waarmee jy hom hulp sou verskaf het, of wat andersins nuttig vir hom sou gewees het. Maar omdat hy vas vertrou het op die belofte wat jy aan hom gemaak het, maar waarby jy jou nie aan gehou het nie, het hy nou in `n wanhopige situasie tereggekom en sit hy nou treurig en teleurgesteld tussen twee stoele op die grond en verwens meestal vir jou wat hom deur jou beloftes in die grootste ongeluk gestort het.

[11] Wat julle dus aan iemand beloof het, daarby moet julle julleself hou, selfs al kos dit jou aardse lewe, omdat Ek andersins geen blywende lid van julle instituut kan wees nie! Bedink egter goed wie HY IS, wat julle die gebod gee! HY IS `n ewige Heer oor alles wat lewe en dood genoem word; en al sou Ek niks op hierdie wêreld vergeld nie, dan tog in elke geval wel dat iemand `n ander iets beloof het, maar hom dan om `n bepaalde, meestal selfsugtige rede, nie daarby gehou het nie!

[12] As iemand jou `n diens bewys het en jy gee hom nie die loon wat jy belowe het nie, begaan jy `n nog groter sonde as wanneer jy iemand sou besteel het! As hy sy werk maar half en sleg verrig het, kan jy hom wel daarop wys en sê dat hy die volgende keer nie meer so `n loon kan verwag as hy die werk, wat hy aangeneem het, nie met die nodige inset wil verrig nie; maar ook al het hy sy werk hoe laks gedoen, jy moet jou by jou woord hou, sodat hy kan sien dat die Gees van die volle Waarheid in jou leef en werk!

[13] Om hierdie rede help Ek ook vir julle om julle honderd-en-sewe dooie kinders in volle waarheid tot lewe te wek, sodat julle nie soos leuenaars en onbetroubare mense voor hulle te staan sal kom nie, aan wie julle met die hand op julle harte beloof het dat julle hulle gestorwe lieflinge sal kan opwek; maar julle moet in die vervolg in alle erns ag slaan daarop! Want alles wat julle sou doen of onderneem, wat in stryd is met hierdie raad van My, wat maklik gevolg kan word, sal baie onvermydelike slegte gevolge vir julle hê.

[14] Lyk dit vir iemand dalk te moeilik, omdat julle baie bedenklik begin rondkyk? Sê dit vir My dan hard en duidelik as julle dit nie met My eens is nie! Nou is ons nog persoonlik bymekaar en kan ons nog die een en ander verduidelik, wat in die vervolg natuurlik ietwat moeiliker sal wees, omdat ons mekaar dan waarskynlik nie so gou weer persoonlik sal ontmoet nie! Sê dit nou, Ek luister na julle?'

Roclus probeer leuens ter wille van die beswil te regverdig

138 ROCLUS sê: 'Net soos wat U nou gesê het, Heer, is dit maar al te waar en niks kan daarteen ingebring word nie! Maar dat U streng teen alles is wat ook maar enigsins na bedrog lyk, selfs ook wanneer iemand daardeur ernstig liggaamlik of geestelik geholpe sou kon raak, stem my baie tot nadenke; want vir my staan die deur duisend ervaringe beproefde grondreël vas, dat baie mense absoluut nie anders as net deur fynsinnige bedrog gehelp kan word nie, wat ek natuurlik geen bedrog nie, maar pure diplomasie noem.

[2] Eerlik, Heer, volgens die ervaringe wat ek hier op hierdie aarde opgedoen het, is mense baie dikwels nie anders te help as deur enige goedbedoelde bedrog nie! Kinders moet mens in die eerste jare immers steeds bedrieg, anders is daar met hulle tog heeltemal niks uit te voer nie; en wat sou hulle nou daaruit kry het as mens dadelik met die suiwerste waarheid by hulle aankom? Ek het dit vir U immers by `n vroeëre geleentheid tog al vanuit `n menslike oogpunt duidelik uiteengesit, dat dit nooit my doel was om ooit agter iemand se rug iets te doen wat vir hom nadelig sou wees nie, maar altyd slegs sodat dit hom op die een of ander wyse tot voordeel sou strek! En dit doen ek maar net omdat dit van meet af aan al duidelik vir my was dat hierdie of daardie een absoluut op geen ander enkele manier gehelp kon word nie. As dit nou by U ook as sonde gereken word, ja, Heer, dan word dit tog uiters moeilik om mens te wees!

[3] Byvoorbeeld: Ek gaan êrens heen en ontmoet onderweg as heiden `n volslae blinde aartsjood, in wie se selootagtige tempelfanatisme in hom, ek dadelik `n hele legioen allerergste duiwels vermoed. As `n heiden hom aanraak terwyl hy daarvan bewus is, dan is hy dadelik vir `n hele jaar onrein en is, omdat hy hom dit inbeeld, `n hoogs ongelukkige mens omdat hy geen deel kan en mag hê aan die talle besittings van die tempel nie. As ek hom vertel dat ek `n heiden is - as hy my vra wie ek is, - dan sou hy liewer alle martelinge ondergaan as om hom deur my oor `n lewensgevaarlike stuk van `n bergpad gelei te word. Maar as ek hom baie beslis sê dat ek ook `n Judeër uit Jerusalem is, dan sal hy my graag die hand reik en hom dankbaar oor die uiters gevaarlike stuk van die pad laat lei. As ek die arme blinde sover gebring het dat dit vir hom nie meer gevaarlik is om verder te gaan nie, en die geur van sy geboortestreek, wat nou al baie naby is, hom aantrek en hy nie meer kan verdwaal nie, neem ek afskeid van hom en gaan vrolik my eie weg. Die blinde Judeër hoor dan sy lewe lank heeltemal niks meer van my nie, en dit sal ook nie so gou gebeur dat iemand vir hom sou sê dat hy, wat hom oor daardie baie gevaarlike stuk van die weg gelei het, `n heiden was.

[4] Nou moet `n verstandige en eerlike, welwillende persoon My eers sê of die absoluut onskadelike leuentjie nie verstandiger en beter was as dat ek die arme man die waarheid sou vertel het, naamlik dat ek `n heiden is! Ek sê U en elkeen duisend maal reg in die gesig, dat so `n leuentjie om beswil, slegs as sonde uitgelê kan word deur `n totaal kranksinnige dwaas uit die swartste Fariseërgemeenskap, - maar nooit deur iemand wat ook maar `n bietjie verstand het, en natuurlik gladnie deur `n God nie! Want so kompleet verskillend kan die lewensopvattings aan hierdie en aan die ander kant tog nie wees nie, dat wat mens op hierdie aarde met die suiwere verstand goed en redelik vind, vir `n suiwer gees lynreg die teenoorgestelde is! Want as dit aan die ander kant vir die suiwer gees swart en duister is, wat hier deur `n altyd goeie willende siel as wit en glashelder beskou word, dan is óf hierdie, óf daardie lewe gewoonweg dwaas.

[5] Heer, U ken my hele lewe van die wieg af, en U sou my moeilik `n oomblik tydens my hele lewensloop kon wys waarop ek dit ooit sleg met iemand gehad het of iemand ook maar die minste skade berokken het! Duisendmaal wil ek deur U almagtige goddelike mond vervloek word as dit aangetoon kan word! En as ek nogtans `n sondaar geword het, deurdat ek by mense met `n besondere swak gees, baie dikwels my toevlug moes neem tot diplomatieke handel om hulle volgens die aandrang van my hart volgens my menslike insig iets goeds te kon doen, dan moet ek openlik beken dat ek dit dan baie onaangenaam vind om mens te wees; dan moet U my, o Heer, met U almag maar in `n esel verander en ek sal U dan daarvoor dankbaar wees!

[6] My mening, weliswaar slegs op menslike wyse deurdink, is dit: Elke mens moet doen wat hy volgens sy beste wete weet, besef en geweet het, dit moet reg en die beste lyk, elkeen moet vreedsaam en vergewensgesind wees en volgens sy kragte goed doen vir die arme, lydende mensdom, dan moet sy handelswyse tog ook deur `n God as korrek en goed en in orde bevind word. Geen enkele God kan tog van `n mens, wat onmiskenbaar Sy skepsel en Sy werk is, meer verlang as waartoe hy in staat is nie, met die vermoëns wat Hy Self in hierdie mens gelê het! Of is dit moontlik dat `n hoogste wyse God nog meer van Sy werk kan eis, as wat Hy daarin gelê het? Ek dink dat dit nie so maklik sal gaan en ongeveer dieselfde sou wees as wanneer iemand in alle erns tien emmers water sou wou giet uit `n houer of `n sak, waar maar één emmer kan ingaan. Daarom vra ek U, o Heer en Leraar, dat U duideliker sal wees wat hierdie punt aanbetref; want soos wat ek U tot nou toe verstaan het, is daar volgens U leer op hierdie aarde vir `n mens heeltemal geen bestaan denkbaar wat enigsins verstandig is nie!

[7] Ja, die waarheid, die heilige waarheid moet die mense hulleself hulle eie maak; hulle moet die huis waarin hulle woon en volgens U belofte eintlik vir ewig sal woon, met die bybehorende orde en geregtigheid presies leer ken. Maar die naakte waarheid, al is dit hoe suiwer, kom my tenminste voor as weliswaar baie heilsaam, maar verder `n buitengewone bitter medisyne, wat elkeen wat maar enigsins `n gevoelige smaak het, dadelik weer uitspoeg as hy dit proe. Maar wat doen mens? Mens omhul die bittere medisyne met iets soets en aangenaams en dan sal die sieke dit maklik sluk en sonder om rillings in sy maag te kry, waar dit dan gou heilsaam sal begin te werk! En dit, so is ek van mening, sou ook met die meedeel van die waarheid moet gebeur! Mens moet dit, veral in die begin, nooit anders as verhul gee en daarna eers bietjie vir bietjie onthul! Dan sal `n goeie uitwerking volgens my sekerlik nie uitbly nie. Gee mens dit egter dadelik onverbloemd en naak, dan sal mens meestal meer skade veroorsaak as werklike nut.

[8] Dit gaan nie daaroor dat ek ons natuurlike wonderwerke wil goedpraat nie, en ek is self geheel en al daarvan oortuig dat ons te ver daarmee gegaan het; maar ek kan altyd volgens eer en gewete daaraan toevoeg dat ons self nooit iemand skade daarmee berokken het nie, maar na ons weloorwoë mening, gewoonlik steeds dubbel nut daarmee besorg het. Ten eerste het ons daarmee die trane van dikwels baie treurige ouers afgedroog, wat tog sekerlik nie net niks is en kan wees nie, en ten tweede het ons hiermee kinders van straatarm ouers op die beste manier vir hul hele aardse lewe versorg en aan hulle die moontlikheid verskaf om in die huise van ryk mense, ooreenkomstig die verbeterde sedes van die huidige wêreldorde, ook `n beter opvoeding te kry, terwyl hulle andersins in die grootste armoede sonder enige vorming, egte mensagtige diere sou geword het; en daarvan is daar in hierdie tyd volop voorbeelde te sien. Daar kom geen engel uit die verligte hemele na benede om hulle, wat opvoeding betref, oor hierdie arme halfdier, halfmens synde kinders te ontferm nie; en wanneer ons, tog duidelik beter en beskaafde mense, na ons beste wete, insig en gewete iets vir hulle doen, op `n manier wat moontlik is, dan loop ons die gevaar om voor God te sondig en deur Hom tot bedrieërs van die mense verklaar te word!

[9] Heer en Leraar, U het goed onderrig en gepraat, want U Wil is die Gebieder van die hele oneindigheid! Maar ons, swak mense, wat niks is teenoor U nie, voel altyd en maar net die druk, en selde of ooit enige verligting nie, en daarby kom dit nog dat ons totaal verkeerde verwagtings oor later in die hiernamaals het.

[10] Heer en Leraar, waarlik, U lesse het my voorheen baie opgebeur en ek was vol van die heerlikste verwagtinge; maar nou is ek heeltemal verpletter en weet my geen raad meer nie, omdat U dinge van My verlang waaraan ek nie kan voldoen nie, want my verstand skiet tekort en ek kan nie in stryd met my verstand handel nie!"

[11] Toe word Roclus stil en sê heeltemal niks meer nie.

Die regverdiging van verstand en wysheid

139 Toe vra CYRENIUS My: 'Ja, wat is dit nou opeens? Roclus lyk tot nou toe soos `n ware fondament van die nuwe te geboude heilige stad en nou is hy plotseling heeltemal omgeslaan, ondanks die feit dat U hom alle hulp beloof het!"

[2] EK sê: 'Dit is en bly hy, ofskoon hy My nou nie heeltemal so goed verstaan het nie! Maar Ek het dit nogtans vir hom gesê en Ek het hom in die toestand gebring om dit nog uit hom te verwyder. Maar die saak sal nou heel anders daaruit sien, daarvan sal jy jou dadelik oortuig!"

[3] Daarop rig EK My heel vriendelik tot Roclus en sê: 'Maar My beste vriend, as jy hierdie saak byna heeltemal verkeerd opgevat het, kan geen God jou help solank jy jou eie vroeëre begrip plaas teenoor `n hoëre verligting wat jy later sal kry nie! Die mooiste daarvan is egter dat jy presies dit, wat Ek eintlik van jou verwag het, in volle erns beweer! As Ek jou vantevore self die slimheid van slange en jakkalse aanbeveel het, hoe sal Ek dan op die idee kan kom om jou dit nou te verbied?!

[4] Hoe mens met kinders moet omgaan en hoe hulle onderrig moet word, het Ek gister tog voldoende duidelik gemaak; ook al was jy nie orals aanwesig gewees nie, jy het dit tog in jou hande, geskryf deur My snelskrywer! Daar is dus heeltemal niks meer wat jy tydens `n bepaalde aangeleentheid nog aan die lig sou kon bring en waarvan jy, ten aansien van enige onderrig, sou kon sê: 'Kyk, dit is onverstaanbaar!' of: 'Dit is nie geskik vir hierdie of daardie nie!'

[5] So ook, wanneer julle deur middel van natuurlike medisyne `n sieke wil help en dit ook sou kon, maar die sieke dikwels `n uitgesproke afkeer van die medisyne het en dit vir geen goud in die wêreld kan inneem nie, terwyl julle ten volle daarvan oortuig is dat hierdie medisyne enkel en alleen die sieke verseker en vinnig sal genees, dan spreek dit natuurlik vanself dat julle dan so `n medisyne sonder meer `n ander naam kan gee en dit ook met iets anders kan meng, sodat die sieke nie kan sien dat dit medisyne is wat hom so teen die bors stuit nie en dit dan afwys, wat hom tot groot nadeel sou strek.

[6] En wat die onderwysing van My Elohimsleer en lewensleer verder aanbetref, wil Ek julle die volgende nog in die besonder sê: Pas julle in uiterlike opsig teenoor almal aan, om te sorg dat julle by hulle tuis voel en hulle vir My ryk gewen kan word! Wees Judeër met die Judeërs, heiden met die heidene, lag met diegene wat lag en huil met hulle wat huil, wees swak en vol geduld met die swakkes en laat die sterkes sien dat ook julle sterk is, sodat die besef van hul krag hulle nie opblaas en hoogmoedig maak nie! Nou, My beste vriend, dit sal tog voldoende vir jou wees om te weet wat God se Allerhoogste Wysheid, wat ook julle suiwere verstand geskape het, van julle verwag!

[7] Glo My, My Wysheid is nooit in stryd met `n menslike gesonde, nugter en onbevooroordeelde verstand nie! Want dit moet immers beoordeel wat reg is en wat nie!

[8] `n Waarheid, al is dit hoe verhul (versluier), is en bly as sodanig nietemin ewige waarheid en sal haar later ook so manifesteer. Vriend, `n waarheid kan jy na gelang die omstandighede omhul en omklee soos wat jy maar wil en kan; dit hang heeltemal af van die bevattingsvermoë van hulle aan wie die waarheid gepredik word. Kinders word met melk en heuning en selfs sagte brood gevoed, terwyl mens `n man wel vaste spyse kan aanbied. Dit is dan alles baie goed, as die binneste maar waarheid is; op die noodsaaklike omhulsel word weinig of gladnie gelet nie. Dit sou ook egter baie onwys wees en indruis teen elke gesonde verstand in, as iemand My hulp sou nodig hê en Ek wel weet dat hy eerlik was, maar hom nie sou aansien nie, omdat hy `n Persiese mantel aanhet! `n Waarheid verborge as dit nodig is, is geen sonde nie; maar `n duidelike leuen en duidelike bedrog in die kleed van die waarheid verpak, is sonde en word deur My vir ewig verwerp!

[9] As jy nou jou vroeëre opwekkinge uit die dood bekyk, dan was dit ondanks jou goeie wil `n groot, maar baie goeie verhulde (bedekte) leuen, omdat hierby geen spoor van `n ware opwekking uit die dood te vinde was nie; en so is daar nog baie dinge wat julle alles in julle instituut gedoen het. Julle het van die Egiptenare en die Arabiere geleer om te bereken wanneer daar `n sons- en maansverduistering sou plaasvind; maar dit vir die volk geheim gehou. Vir die volk sê julle egter: 'Omdat julle, volk, ons stem nie wil hoor nie, sal die owerste - wie nou jy is - die gode opdrag gee om op hierdie of daardie dag die son of die maan te verduister!' Die volk word daarop dadelik deur groot angs bevange, bid en offer onsinnige gawes wat, uiteindelik alleen die troos het, dat die dreiging weliswaar in elk geval sou plaasvind, maar dat julle sou probeer om die skade tot so min as moontlik te beperk. Sien jy, dit was tog wel `n baie duidelike leuen, verhul (verborge) in die eerbiedwaardige kleed van die volle waarheid!"

Verborge waarhede en leuens. Valse profete en hul wonderwerke

140 DIE MEESTER: 'Maar stel jou nou voor dat dit plotseling onthul sou word! Wat sou die volk byvoorbeeld met julle gedoen het, as Ek self opheldering daaroor gegee het, en dan die ware oorsaak van `n sons- of maansverduistering selfs helderder as julle aangebied het? Wat die gevolg sou wees, kan julle self maklik bedink.

[2] As julle egter iemand nog deur so `n verskuilde waarheid op die regte pad gebring het, en as hy dan ook tot dieper insigte kom en as hy dan slegs die volledige waarheid sal insien, al is dit ook hoe verborge, en hy op één lyn gebring word met die ware lewe, - wat se goeie dade sal so iemand dan nie alles vir jou doen nie? Ek dink dat jy as mens, met `n helder verstand, nou wel die verskil sal sien wat daar bestaan tussen `n verskuilde waarheid en `n verskuilde leuen.

[3] Wat Ek vir jou aandui as iets wat in julle instituut nooit mag gebeur of gesê word nie, is `n verhulde leuen, maar nooit `n waarheid wat opsetlik verhul is nie.

[4] Al het die leuen hoe `n goeie resultaat en die waarheid op sy minste, skynbaar `n slegte, dit wil sê, wat die mense met hul op die wêreld gerigte verstand sleg noem, dan verdien die waarheid tog die voorkeur bo die leuen; want die uiteindelike werking van die leuen sal altyd blywend sleg wees, en die uiteindelike werking van die waarheid goed.

[5] Wat die uiterlike skyn betref, val die verskille tussen `n verskuilde leuen en `n verskuilde waarheid inderdaad nie maklik op nie, soos wat ook `n egte wonderwerk vir die onervare, suiwer wêreldse verstand moeilik of heeltemal nie te onderskei is van `n valse wonderwerk nie, omdat `n egte wonderwerk vir die wêreldse verstand gladnie te kontroleer is nie, en die towenaars en valse profete hul wonderwerke ewemin deur die volk laat kontroleer, soos wat julle met julle wonderwerke gedoen het. Juis daarom moet daar by julle nooit plek wees vir die kleinste leuen of die kleinste bedrog nie, sodat daar op aarde blywend `n instituut kan wees waarin die waarheid enkel en alleen sal heers, en daarmee `n blywende toetssteen aan die wêreld gegee word, waarmee mens die egte goud van die waarheid goed en maklik van die valse goud sal kan onderskei!

[6] Wanneer `n mens hom nie daarby sal hou nie, sal daar enkele jare na My `n verbasingwekkende groot aantal valse profete en wonderdoeners wees, wat My leer heeltemal sal misvorm. Hulle, die valses, sal weliswaar ook van My Naam gebruik maak; maar hul leer sal nie in die minste na Myne lyk nie, en hul wonderwerke sal van die ou bekende, bedrieglike soort wees en baie tot vaste aanhangers van die valse profete sal maak.

[7] Daarom waarsku Ek julle vroegtydig daarvoor! Slaan daarom geen ag op hulle wat rondtrek en sal roep: Kyk, hier of daar is die Gesalfde van God, - dit is die waarheid!' Waarlik, Ek sê vir julle almal: Die wat so praat en skreeu, en selfs wonderwerke sal doen in My Naam, is niks anders as suiwer valse profete nie! Luister nie na hulle nie en keer hul die rug toe! En kom hulle na julle toe, dreig hulle dan, en as hulle nie wil wyk nie, dreig hulle dan in My Naam, en doen in My Naam voor hul oë `n ware teken; maar weerhou jou verder soveel moontlik van die doen van wonderwerke, wat wel die oog en die oor van dom mense bekoor en boei, maar hul harte ten koste van die wonderwerke meestal tot gevoellose klippe verhard! Die waarheid moet vir haarself spreek en getuig, en het geen verdere behoefte aan tekens nie.

[8] Die enigste ware wonderteken moet bestaan uit die eie ervaring, wat elkeen sal opdoen deur en vanweë die feit dat juis die waarheid hom waaragtig vry gemaak het in al sy denke, wil en handel, en sy innerlike oog geopen het om alle dinge en omstandighede te sien soos wat hulle in waarheid is en nie soos wat hulle in die verwarde brein van die een of ander na aansienstrewende wêreldwyse na willekeur by elkeen gesit is nie. Sê My nou, My Roclus, of die saak nou vir jou duideliker is as voorheen!"

[9] ROCLUS sê: 'Ja, Heer en Leraar, nou is alles vir my so duidelik en helder, dat niks vir my in geheel my lewe duideliker kan wees nie! Ek het dit wel altyd gedink en selfs intens gevoel dat `n God niks kan beweer wat teen die suiwere menseverstand indruis nie, en wat duidelik en tasbaar daarmee in stryd is nie. Maar nou is elke woord wat U spreek so geheel en al in ooreenstemming met die verstand, soos die lig van die son met die ontstaan van die dag op die aarde. Dit is vir my nou baie duidelik, en vir ons instituut moet dit ook so bly tot aan die einde van alle tye!"

[10] EK sê: ‘Nou goed, gaan dan nou en vertel dit ook aan jou metgeselle! Nou sal daar nog iets gebeur, dan sal die oggendmaaltyd volg en daarna vertrek Ek van hier vir `n ruspouse!".

Deemoed en broederliefde. Roclus en sy metgeselle in verleentheid

141 Roclus buig nou baie diep en haas hom na sy metgeselle, wat intussen allerlei belangrike voorsienings van hul instituut bespreek het wat dieselfde gees inasem as My aanwysings wat Ek vir Roclus as lewensrigsnoer gegee het.

[2] Roclus verbaas hom dan ook nie min nie, toe hy presies dieselfde van sy metgeselle verneem het, wat hy vir hulle as iets heel nuuts en hoogsbelangrik wou meedeel - en dit op My versoek - om daardeur te laat sien dat Ek as die Heer hom baie besondere opdragte gegee het ter vervulling van die hoogs belangrike amp. As hoof van die instituut wou hy sy ondergeskiktes nou tog wel `n bietjie laat sien dat hy hieroor met My Self baie buitengewone dinge afgespreek het, wat hy nou aan almal wou meedeel.

[3] Maar sy METGESELLE sê: "Die moeite kan jy jou rustig bespaar, want ons is oor alles voorgelig en weet eintlik nog meer as jy, ofskoon jy met die Heer Self oorleg gepleeg het! Kyk eers hier! `n Hele spul bladsye, almal volgeskrywe! Daarin kan jy alles presies terugvind wat die Heer vir jou gesê het. Aan jou gesigsuitdrukking is jy egter nie so bly daaroor nie; wat is dit dan?"

[4] ROCLUS sê: 'Ag, daarop het ek heeltemal niks tee of op aan te merk nie; maar as die Heer my self in `n sekere sin aangespoor het om dit met julle te bespreek en te reël, wat Hy my toevertrou het, vanweë die totale reorganisasie van die hele instituut, en julle nou al byna van alles beter op hoogte is as ek, moet ek nou wel `n bietjie daaroor nadink, wat die Heer deur hierdie klein en seker heel onskadelike streek met my beoog het!"

[5] RAFAEL, wat hom onder die geselskap bevind, sê: 'Vriend, dit sal ek dadelik vir jou duidelik maak; luister net kortliks na my! Kyk, dit is weliswaar jou allernaaste staatsbeamptes in, laat ons sê, jou instituut! Die Heer Self kon jou ooreenkomstig die volle waarheid geen ander titel gee as wat jy van staatsweë het en ook kan hê nie, omdat jou aansienlike geldmiddele jou die reg daartoe verleen. Maar die Heer wil dat alle mense mekaar as broers omarm en net vir Hom as die ware Heer en Leraar erken.

[6] Maar omdat jy nou eenmaal die hoof van jou instituut is, was dit ook heeltemal in orde dat die Heer Self jou instruksies gee oor wat jy voortaan moet doen en watter voorsiening jy sal moet tref. Maar dit was net so waar dat die Heer deur middel van my, jou metgeselle tegelykertyd oor alles laat voorlig het, ten eerste om jou die onnodige moeite van die meedeel te bespaar, en ten tweede om `n sekere profetiese, verhewe gevoel, wat baie maklik in ligte hoogmoed kan oorgaan, by jou die kop in te druk, en ten derde om jou die aanbevole bespreking met jou makkers so maklik en effektief as moontlik te maak.

[7] Want toe die Heer vir jou sê:'Gaan sê dit nou ook aan jou metgeselle!', was dit nie `n soort opdrag, waardeur hulle eers van jou moet verneem wat jy alles van die Heer gehoor en geleer het nie, maar dit beteken dat jy hulle maar net hoef te vertel dat jy self geleer en volkome verstaan het wat se veranderinge daar in die vervolg in die instituut sal moet plaasvind. Dit beteken tog gladnie dat jy, nou sogenaamd as enigste wat in die saak ingewy is, jou metgeselle eers moet leer nie?! En daarom hoef jy dus absoluut nie bedenklik te kyk as jy self die opdrag van die Heer heeltemal verkeerd opgeneem het nie! Verstaan jy my nou goed, of steek iets jou nog dwars in die krop?'

[8] ROCLUS sê: 'Ja, ook wat dit betref is alles vir my weer heeltemal in orde en oor hierdie punt sal ek nou gladnie meer nadink nie; maar iets heel anders hou my nou besig! Alles kon ons maklik in orde gebring het, maar om ongedaan te maak wat die volk glo dat ons die son- en maansverduistering in ons mag het, sal dit wel `n bietjie moeilik vir ons word! Want dit sal bly plaasvind, en ons kan en mag nie meer vir iemand sê: 'Kyk, omdat jy en jou volk nie streng en presies wil doen en glo wat ons jou beveel nie, sal die gode gedurende hierdie en daardie tyd die maan of die son verduister!' Hoe moet ons onsself dan uit hierdie verleentheid red? Die res is alles in orde, maar hier sien ek geen goeie oplossing nie! Wat is julle mening in die opsig, en wat vind jy, my vriend RafaEl?"

[9] RAFAEL sê: 'Pleeg eers oorleg onder mekaar; as julle daarmee nie sal ooreenkom nie, dan sal my raad altyd nog wel op die korrekte oomblik kom'"

[10] EEN VAN DIE METGESELLE sê: 'Ja, dit is `n teer puntjie! Ons sal dit met die volk, wat dit aanbetref, inderdaad nie so maklik hê nie! Die volk is nou al sedert `n behoorlike aantal jare daaraan gewoond, en as belangrike mense na `n verduistering van die maan of selfs van die son na ons toe sal kom en ons beslis baie ernstig om die rede sal vra waarom ons die verduistering van die gode verlang het en waarom ons dit nie vir hulle aangekondig het nie, hoe moet ons antwoord, wat op waarheid gebaseer moet wees, dan op sulke vrae lui, sonder dat ons te veel in die skande sou kom ten aansien van hulle wat dit van ons vra?"

[11] DIE DERDE EEN sê: 'Met `n klein leuentjie sou ons onsself wel daaruit kon red; op `n ander manier sien ek, ondanks al ons nadenke, geen eersame uitweg nie. Maar dit is nie net dit nie, maar op heelwat ander punte sal ons dit ook moeilik hê, en seker nie minder as met die verduistering nie! Ons sit nou heel behoorlik in die noute! Ons sal egter eers in moeilikhede vasloop as ons aan die ou gebou begin te torring en dit verbeter! Soos `n sprinkaanplaag uit Arabië sal die tallose onoorwinlike hindernisse ons van alle kante die weg versper en dan sal ons geen kant meer kan opgaan nie! Om hierdie plek te verlaat en ons dan baie ver hier vandaan êrens te vestig, sou nog die allerbeste wees!"

[12] ROCLUS sê: 'Ja, ja, dit sou wel goed wees; maar wat doen ons met ons besittings en voorsienings, dit kan ons tog nie somaar aan ons teenstanders oorlaat nie, sodat hulle dit vrylik kan bekyk nie?! Werklik, julle raad sou veral vir my baie duur te staan kom! Ons het God, die Heer nou voor ons, wat ons as Enigste die veiligste sal kan red uit alle verdere volkome onnodige verleentheid, daarvan is ek heeltemal verseker! Ons sal nog wel die een en ander moet deurstaan; maar - soos wat dit nou vir my voorkom - sal ons daardeur sekerlik `n baie belangrike leertyd deurmaak, waaruit ons eers die praktiese insig sal put hoe iemand in sy aardse lewe alles moet opruim en hóe, om in onsself tot die ware, innerlike lewe uit God te kom.

[13] Daarom sal ons tog hier bly! Vir al die ander dinge het ek absoluut geen vrees nie; wat dit betref sê ek self vir elkeen: Van nou af aan bly die opwekkings vir eens en vir altyd agterweë! Waarom? Antwoord: God wil dit nie meer hê nie, omdat die mense nie daarvolgens lewe om so `n besondere barmhartigheid werd te wees nie!

[14] Die wat egter volgens God se wil lewe, sal ook insien waarom God die een of die ander kind van hulle laat sterwe, en hy sal hom voortaan self kan onderrig deur Sy gees. Daarteen sal niemand iets kan inbring nie.'

Roclus se voorstel vir die hervorming van die instituut van die Essene

142 ROCLUS: 'Wat die ander wetenskaplike bydraes betref, dit kan wel bly; dit het ons immers nooit vir iets anders gebruik as om die gaste so nou en dan op `n baie onskuldige manier te amuseer nie. Ons kan dit egter ook vernietig, dan sal niemand iets daarteen kon hê nie. Veral die nagemaakte volmaan moet weg; want dit is sonder meer te plomp en nie eens meer geskik vir die optiese bedrog van die domste mense nie. Die sprekende bome, struike, beelde, suile, bronne en putte moet opgeruim word en in die plek daarvan moet daar iets beters kom. Die elektriese werktuie kan egter bly, asook die verskillende brandspieëls; want hierdie dinge hoort tot die wetenskaplike vak en mens kan met behulp daarvan verskillende siektes genees. Daartoe hoort ook ons aptekerskuns en die kuns om glas te maak, dit te slyp en te poleer.

[2] Kortom, wat by ons volgens waarheid uit suiwer wetenskaplike sake bestaan, moet bly en al die ander moet ophou! En as dit ophou, is ons sekerlik aan niemand enige rekenskap daaroor verskuldig nie, want die instituut is ons eiendom; volgens die wette van Rome het ons die onbetwisbare reg om daarmee om te gaan soos wat ons glo. As ons iets vir die volk doen, dan doen ons dit omdat ons dit self wil, aangesien ons in niemand se diens staan nie, en niemand ons betaal nie. Ons is selfstandige mense en ons eie baas, en geniet as Romeine en onderdane wetlike beskerming, netsoos elke Romein; bowendien besit ons nog soveel skatte en vermoëns, dat ons ons skatte in geen duisend jaar sou kon opgebruik nie, selfs as ons soos ou Croesus wou lewe. Daarom sien ek selfs in suiwer wêreldse opsig nie in vir wie ons onsself sou moet skaam nie! Vir die Heer het ons nou verder geen geheime meer nie. Hy sou eintlik die enigste wees vir wie ons onsself sou moes skaam; maar met Hom het ons alles goedgemaak. Hy is ons nou goedgesind, omdat Hy al voorheen geweet het dat ons Sy wil tot aan die einde van die tye, so suiwer soos wat ons hierdie tot nou toe bewaar het, sal vervul, dan sal Hy ons nie slegs tot aan die einde van alle tye goedgesind bly nie, maar ook ewiglik aan die ander kant.

[3] Stel jou voor hoe dwaas dit sou wees van elkeen van ons, as ons byvoorbeeld met `n blinde daaroor sou wil twis wanneer hy oor `n klip sou struikel op `n weg wat vir hom onbekend is, en op die grond sou val en homself sou seermaak. Ja, as hy kon sien, dan sou mens inderdaad kon sê: 'Vriend, waarom het jy dan twee oë in jou kop?' Maar teen `n blinde kan mens so `n dergelike verwyt nie maak nie; want hy het geen lewenslig nie, vir hom gaan geen son nóg op nóg onder nie. En so was ook ons geestelik blind en kon niemand ons ook hulp bied en op die regte pad bring nie! Ook al het ons dikwels geval op die pad wat ons nie gesien het nie, wie kan ons daarvoor ter verantwoording roep, sodat ons beskaamd kan staan?! Het ons toe geweet wat ons nou weet? Van wie moes ons dit verneem? Maar noudat ons dit weet, sal ons ook daarvolgens handel, soos wat ons tot nou toe altyd gehandel het volgens wat ons geweet het.

[4] Dit gaan nou ook heeltemal nie daaroor of ons nou terwille van onsself by die reorganisasie van ons instituut eervol daarvan sal afkom al dan nie, maar dit gaan maar net daaroor dat ons, in die oë van die wêreld, nie van bedrog verdink moet word nie, omdat ons in die toekoms op die veld van die waarheid wil werk, vir die welsyn van die mense en dit ook sal doen, en daarvoor is `n goeie vertroue nodig en `n sekere goeie eer van die kant van die mense wat deur ons onderrig en gelei moet word; en ons mag dit vir geen goud verloor as ons wil hê dat ons moeite goeie vrugte moet dra nie.

[5] Wat dit aanbetref is alles baie goed in orde en ons kan alles afskaf, dit sal egter nie opval nie. Slegs die maan- en sonsverduistering sal ons `n bietjie probleme gee, altans in die begin, omdat dit sekerlik sal bly bestaan! Dan sal daar spoedig allerlei mense kom en sê: 'Waarom laat julle nou sulke verskrikkings oor ons kom?! As ons sondaars vir julle en vir die gode is, waarom waarsku julle ons dan nie, sodat ons boete kan doen en offers kan bring vir julle en die gode?!' Wat sal ons hulle dan antwoord?

[6] Kyk, dit is die eintlike moeilikheid! Wel, om ons daaruit sonder leuen en om beswil met die suiwerste goddelike waarheid daaruit te red, dit sal moeilik gaan! Maar `n leuen moet volgens die wil van die Heer nooit meer oor ons lippe kom nie! Wat moet ons dan doen?! O, wat `n wanhopige geskiedenis! Soos wat gesê is, hierdie keer staan my osse stil op die berghelling en wil die wa nie verder omhoog trek oor die steil rotswande nie!"

[7] IEMAND van die geselskap sê: 'Vra dit dan nog vir die Heer en Leraar oor alle dinge! Hy sal jou ook in die opsig wel goeie raad gee! Ons kan wel jare lank ons koppe daaroor breek en dan sal ons nog geen wyse oplossing vind nie! Maar nou is ons nog by die Bron en kan ons nog die beste raad verkry. Dit sou tog dwaas van ons wees, as ons in so `n belangrike aangeleentheid nie aan die Allerhoogste, mees wyse Skepper van alle dinge sou vra wat ons moet doen nie, sodat ons terwille van God se ryk op aarde nie tot skande sou kom voor die blinde wêreldse mensdom nie?!'

[8] ROCLUS sê: 'Jy het natuurlik wel gelyk, en ek kan dit inderdaad in elk geval doen, terwille van die uitbreiding van Sy goddelike leer; dit sal net gepas wees om eerder na te gaan of ons beroep op Sy goddelike Liefde en Wysheid op sigself nie al `n te groot dwaasheid sal wees nie, waarmee ons eintlik tog nie goed by Hom kon aankom nie, omdat ons daarmee ons nog so groot onnoselheid sou openbaar oftewel `n baie geringe agting vir Sy onbetwisbare goddelikheid sou toon!"

[9] IEMAND ANDERS van die geselskap sê op sy beurt: 'Ja, daarin het jy gelyk; maar weet jy, daaraan het ons almal niks nie! As iemand eenmaal in die water lê en om hulp roep, dan kan mens nie daarop let of hy deur `n ongelukkige toeval of deur eie moedswillige domheid daarin geval het nie; hy by wie die water eenmaal in die mond begin instroom, dink egter nie meer daaraan wat hom eintlik in die water laat val het nie, maar 'Help! Help!' is sy angsgeskreeu. Of mens hom kan help of nie, is natuurlik `n ander saak en hang net van die bekwaamheid af van hulle, tot wie die ongelukkige om hulp geroep het. So dink ek daaroor?'

[10] ROCLUS sê: 'Jy slaan die spyker op die kop! Laat ek daarom nou dan ook die Heer van alle meesters om raad vra! Ek gaan vinnig na Hom toe en sal ons probleem aan Hom voorlê!"

Die Heer gee vir Roclus raad

143 Onmiddellik kom Roclus nou nog `n keer vinnig na My toe en lê dit wat bekend is, naamlik die netelige kwessie, baie openlik voor aan My.

[2] En EK sê vir hom: 'Wel, wel, soos wat Ek dit sien, begin jy al `n bietjie in te sien hoe elke bedrog wat iemand pleeg hom altyd in `n bepaalde verleentheid bring! Daarom sê Ek vir julle: Slegs die volle waarheid teen elke prys; want dit duur die langste en bring niemand ooit in `n besondere verleentheid nie!

[3] Die kan wel wees, en dit is ook so, dat deur mense wat hul lewe en aansien net in stand wil hou deur bedrog, die waarheid deur hulle baie gehaat en gevrees word, en (die waarheid) daarom ook met vuur en met die swaard vervolg word! Maar wat bereik die vervolgers van alle waarheid met hul bose dade?! Maar al te gou kom die waarheid na bo en lê haar vyande beskaamd en deur elkeen verag in die slyk, en dit is nouliks te verwag dat hulle daaruit sal opstaan! Wel, jou saak is `n bietjie dom, en is nie so maklik in orde te bring dat jy daarby `n ondervraging deur die publiek bespaar sou bly nie! Maar daar is tog `n moontlikheid om dit met die nodige eer te deurstaan.

[4] Julle het die volk wysgemaak dat die gode julle die mag gegee het om sons- en maansverduisterings te beheer. Sê nou egter vir die volk dat die gode opgehou het om te bestaan en te regeer, en dat die een, ware, groot God, vir wie alle heidene onder die naam, 'die onbekende groot God' ook `n tempel gebou het, nou Self, en selfs in `n liggaam, in hierdie wêreld gekom het en julle hierdie mag ontneem het; Hy sal voortaan Self alles beheer en bestuur, en aan niemand meer die leiding oor die planete en hemelliggame toevertrou nie!

[5] Die mense sal julle daarom sekerlik verbaas aankyk, en sommiges sal dink dat julle die amp sleg uitgevoer het, en dat julle gesondig het. Ander sal weer dink dat hulle te min geoffer het. En nog ander wat verstandiger is, sal sê: 'Dit gee baie maklik die amp weer terug aan die groot, onbekende God; want hulle het hulleself slegs eiemagtig aangematig om die blinde volk makliker in toom te hou daardeur, en die gode wat hulle sogenaamd hierdie mag verleen het, was die maghebbers van Rome! Maar nou is daar sekerlik `n egte God wat heimlik optree, vir wie hulle bedreig het, en daarom lê hulle nou sonder moeite die godeamp weer terug in die skoot van die groot, enige ware God, omdat hulle in werklikheid nooit so `n amp wat deur God aan hulle toevertrou is, besit het nie. Aangesien hulle nou egter so eerlik was om dit openlik te beken, is dit te verwagte dat hulle nog meer openlik sal beken, wat baie goed sal wees omdat ons daardeur agter menige waarheid sal kom. Die wind wat hulle daartoe aangespoor het, moet onmiskenbaar `n goeie wind wees!' So sal die meer verstandige mense dink en daarby heimlik in hul vuiste lag.

[6] Die Fariseërs sal ook stilletjies juig en vir die volk sê: 'Kyk, dit moet JaHWeH Self wees wat hierdie ergerlike heidene deur `n magtige profeet dit aangedoen het; Hy het hulle gedwing om teenoor die volk verraad teenoor hulself te pleeg!'

[7] Maar dan moet julle sê: 'Dan het die Fariseërs ook eenkeer die waarheid gespreek! Hierdie magtige profeet is niemand anders as hulle reeds baie goed bekende profeet uit Násaret nie! Jesus is Sy Naam en in aardse opsig is Hy `n Seun van die alombekende timmerman Josef, wat egter slegs sy pleegvader was, gebore uit Maria, die ewe-eens alom bekende maagd uit die huis van Jojagim en Anna in Jerusalem!' En dit is dieselfde Een wat met die Pasga van hierdie jaar alle verderflike wisselaars en verkopers met swepe in Sy hand uit die tempel verdrywe het. Hierdie profeet is egter onmiskenbaar meer as `n profeet! Johannes, julle alombekende doper in die woestyn, het van Hom `n ware getuienis afgelê, wat aan julle ook baie goed bekend is.

[8] En deur hierdie God wat gestuur is, is julle weliswaar die mag oor son, maan en sterre, wat julle julleself aangematig het, deur Hom afgeneem, maar is julle in die plek daarvan, volgens waarheid, `n baie belangriker en groter amp toevertrou. En die belangrike amp bestaan daaruit dat julle nou in volle erns en volledig volgens waarheid aan die volke moet verkondig dat God se ryk nou naby gekom het, en dat almal wat in die Naam Jesus sal glo, die ewige lewe sal hê!

[9] En as julle so sal spreek, dan sal julle die Fariseërs, wat tot nou toe tog julle grootste vyande was, flink die mond snoer en hulle sal wyslik daarvoor sorg dat hulle geen woord meer rep oor die feit dat julle die mag oor sons- en maansverduisteringe afgeneem is nie, veral ook omdat hulle beter sal weet dat julle voortaan onder die beskerming van Rome staan!

[10] Nou het Ek jou dit hopelik duidelik genoeg uiteengesit en jy sal ook insien dat jy dan verder niks meer te vrees het nie! Noudat jy hierdie raad en die insig het, moet jy na jou vriende en metgeselle gaan en dit ook aan hulle vertel! Of het jy dalk nog iets agtergehou, wat jou bekommer?"

[11] ROCLUS sê: 'Nee, Heer en Leraar van die ewigheid, daar is nou niks meer wat my bekommer nie en my hart is vol vreugde! Want nou is ek met my instituut heeltemal veilig, en die swarttogas kan hulle maar verheug oor die las wat ons hulle sal besorg!"

[12] EK sê: 'Nou goed; maar gaan verkondig dit nou aan jou vriende en broers, sodat hulle ook deel kan hê aan jou vreugde! Maar dit sal julle almal tog nog baie moeite en werk kos, daarvan kan jy baie seker wees. Maar waar geen stryd is nie, is ook geen oorwinning en waar geen oorwinning is nie, is ook geen vreugde van die oorwinning nie, wat deur alle mense as die hoogste geprys word! Ek wens jou daarom veral moed en deursettingsvermoë toe, dan sal die oorwinning nie uitbly nie! Daarvoor staan Ek, as sekerlik die geloofwaardigste getuie en die betroubaarste borg, voor in! Of lyk dit nie vir jou voldoende nie?"

[13] ROCLUS sê: 'Vir wie, wat U ken soos ek, o Heer, sou dit nie voldoende wees nie?! Ek spreek hier maar net my heel innige dank uit en gaan nou dadelik na my metgeselle en sal hul ook die waaragtigste evangelie oorbring."

14] Hiermee maak hy `n buiging en haas hom blymoedig na sy metgeselle, by wie intussen die nuuskierigheid oor die goeie of miskien bose aard van die antwoord al behoorlik begin te kwel.

Hoe die verhoudinge van die Essene teenoor die priesterdom in die vervolg sal wees

144 Toe Roclus aan sy metgeselle meedeel wat hy van My verneem het, is hulle baie verheug daaroor, en hy wat AL VROEËR GESPREEK HET sê: 'Kyk vriend, hoe goed was dit dat ek aan jou voorgestel het om hieroor by die Heer Self, noudat Hy nog steeds hier is, raad te gaan haal! Nou weet ons waaraan ons toe is, en hoef ons nie te lieg om ons hieruit te red nie, maar ons kom met die naakte waarheid na vore en bring almal wat ons ter verantwoording wil roep met min woorde tot swye! O, dit is `n groot en heilige raad! Ja, ja, wie deur die Heer gehelp word, word waaragtig geholpe en dus is hy ook vir alle tye waaragtig geholpe!"

[2] Die nog altyd aanwesige RAFAEL sê: 'Ja, daarin het jy heeltemal gelyk! Julle is baie gehelp met hierdie raad; maar desondanks sal dit mettertyd nie aan allerlei moeilikhede en beproewinge in julle instituut ontbreek nie, en julle sal te alle tye - onthou dit goed! - baie vriende hê, maar daarnaas ook steeds duisend maal soveel vyande, wat julle te alle tye sal vervolg, wat `n getuienis teen hulself sal wees en ook weens die feit dat die Heer Self op hierdie aarde voortdurend deur die blinde, slegte mense vervolg is.

[3] Want alle beroepstowenaars en alle priesters, ongeag tot watter godsdiens hulle behoort, haat Hom, en nog die heel meeste die priesters van die tempel in Jerusalem. Omdat die priesterdom egter altyd `n baie begunstigde groep mense op hierdie aarde is en te veel voordele geniet, sal hulle waarskynlik nooit uitgeroei word nie; en dit sal selfs nie eers meer so lank duur, dat selfs brokstukke van hierdie nou nuutste godsdienstige leer deur allerlei bedrieërs en leeglopers aangepak sal word, en hieruit sal `n priesterdom ontstaan, waarmee die tempel in vergelyking daarmee net `n vae skimmespel is.

[4] En ten voorskrifte van die priesterdom sal julle dit steeds hard te verduur hê. Dan sal julle weliswaar niks kan doen en ook nie kan verduur nie; maar hulle sal julle orals vervolg, soos wat die Fariseërs die Heer nou vervolg waar hulle ook maar kan. Dit sal slegs `n goeie herkenningsteken wees dat julle die hele leer van die Heer en Sy woord in die Skrif en in julle dade suiwer bewaar; en juis daarom sal julle jul ook altyd vanweë die getuienisse baie kan verheug.

[5] Julle sal jul vervolgers nooit as te nimmer vrees nie, omdat julle altyd sal lewe onder die sigbare beskerming van die Heer; maar julle teenstanders sal júlle buitengewoon vrees en daarom ook vervolg. Maar al hul vervolging sal hulle net so min oplewer as wat die tempelaanhangers iets oplewer wat die Heer nou uit alle mag vervolg, waarvan julle hier nou dadelik `n staaltjie sal meemaak. Die Heer het aan jou, Roclus, reeds tevore aangekondig dat daar nog iets gaan gebeur voor die oggendmaaltyd! Maar wat, - luister!

[6] Die boosaardiges het by `n slegte man, wat uit Césarea Philippi gevlug het, gehoor dat die profeet uit Násaret hier vertoef en Sy 'besighede' hier uitvoer, en ook dat die goewerneur terwille van Hom ook hier vertoef. Daarom het hulle in alle haas `n baie smerige plan uitgedink om die Heer gevange te neem, deur Hom by Cyrenius as `n daadwerklike volksopruier aan te gee en gehaat te maak. Die plan is baie satanies geraffineerd opgestel, sodat jy daaroor verstom sal staan.

[7] Hulle sal hiermee, veral by Cyrenius, slegte sake doen; maar dit sal groot opwinding hier veroorsaak, afgesien van die feit dat hierdie onderneming hier dadelik totaal ontsenu sal word. Julle sal selfs `n bietjie daarby betrek word, egter nie ten nadele nie, maar tot die voordeel van die goeie saak. Wees daarom maar goed op alles voorbereid; nog `n klein kwartuurtjie en die saak sal begin! Maar intussen bly ons baie rustig; Cyrenius self het nog geen floue vermoede hiervan nie, omdat die Heer dit so wil hê! Maar die saak sal daarom meer opwindend wees. Wees dus nou rustig!"

[8] Elkeen word nou, sonder dat daarom gevra word, rustig, waartoe waarskynlik ook die op hande synde sonsopgang baie bydra; maar hoofsaaklik omdat almal iets besonders verwag en daarom met `n sekere bang nuuskierigheid gespanne luister na wat daar sou gebeur.

Die Fariseërs kla die Heer as opruier teen die staat by Cyrenius aan

145 Baie gou ontdek die seuns van Markus `n skip, wat nog op behoorlike afstand heen en weer laveer*, asof die kaptein nie weet of hy hom wel op die regte plek bevind nie; dit het ook `n heel natuurlike rede, omdat daar aan die oewer van die see van Galilea sedert die vorige dag enorm baie verander was. Die geweldige rots in die see, `n belangrike herkenningsteken, bestaan nie meer nie; `n hoë rots en `n magtige groot boom op die berg met die slange wat die More, soos wat bekend is, nagenoeg uit die weg geruim het; daarby kom nog die pragtige nuwe huis, die tuin en die mooi hawe met die vyf nuwe skepe wat van vlae voorsien was, en so weet die loods wat die skip na Césarea Philippi moes loods, nie waar hy hom eintlik bevind nie en laveer daarom al geruime tyd op en af en heen en weer, om agter te kom waar hy hom bevind. *(die boeg van `n skip se rigting verander van tyd tot tyd)
[2] Daar steek egter `n sterk oostewind op, wat die skip met onweerstaanbare krag reguit na ons oewer toe dryf. Binne enkele oomblikke kon die seuns van ou Markus met hul skerp oë al baie goed sien dat daar Romeine en `n paar Fariseërs aan boord van die skip was. Hulle gaan dadelik na Cyrenius en deel hom dit mee. Toe Cyrenius dit hoor, gee hy dadelik die bevel aan Julius om die skip, wat allengs steeds gouer die oewer nader, skerp in die oog te hou. Toe Julius dit hoor, was hy binne die kortste tyd pylsnel met vyftig gewapende manne by die oewer en wag die skip in, wat ook nie meer lank op hom laat wag nie.

[3] Toe hulle wat aan boord was, die Romeine in die oog kry, steek hulle dadelik `n wit vlag uit as teken, dat hulle geen vyande was nie en dat die mense hulle ongehinderd aan wal moes laat gaan. Maar toe Julius twee nie onbekende aartsfariseërs onder die Romeine waarneem, stuur hy dadelik `n bode na My en Cyrenius met die vraag, wat hy met hulle wat hier aangekom het, moes doen. Land of water? Die mense kom hom baie verdag voor. Dit lyk wel asof ook die Romeine maar net vermomde Fariseërs was of tog in elke geval mense van Herodes.

[4] En CYRENIUS antwoord hardop maar baie kortaf: 'Wie dit ook al is! Land!"

[5] Op die bevel word die reisigers aan land gesit en Julius inspekteer gou die toentertyd gebruiklike reisdokument, wat heeltemal volgens die wetlike voorskrifte van Pilatus in Jerusalem uitgereik was. Toe hierdie kort wetlike formaliteit verby was, vra `n Romein aan Julius of die verhewe goewerneur nog in hierdie streek vertoef. `n Donderende 'Ja!' was die ontsagwekkende antwoord van Julius, wat al behoorlik vererg was oor hierdie brutale vraag.

[6] Nou kom het daar `n CENTURION, (HOOFMAN OOR HONDERD) wat ook op die skip was, baie ernstig na Julius toe en vra hom: 'Wie gee jou die reg om op so `n toon te antwoord?"

[7] JULIUS, met nog meer erns as voorheen: 'As ek nie baie gegronde redes daarvoor gehad het nie, het ek jou wel op `n ander toon geantwoord! Maar jou dom Asiatiese gesig sê vir my dat jy geen Romein, maar waarskynlik iets anders is! Jy hoef dus glad nie so verbaas te wees oor my antwoord nie!"

[8] Die CENTURION sê: 'Wat is ek dan, as ek geen Romein is nie?"

[9] JULIUS sê: "Daaroor praat ons dalk wel! Nou staan jy eenmaal onder my gesag en moet jy jou streng na my woorde skik! My Naam is Julius, die baie gestrenge kommandant van Rome oor die gebied, en ek is `n naaste familielid van die verhewe goewerneur Cyrenius! Dit moet ek jou wel vertel, omdat jy geen Romein is nie; want as jy maar in die verte `n Romein sou gewees het, dan het jy my al op `n groot afstand herken!

[10] Sien jy, so vang ons, Romeine, gewoonlik die slim jakkalse! Maar vooruit nou, die beste gedeelte kom nog! Wel, hierdie omgewing, `n bietjie gekultiveerd nou, het vir julle seker ietwat vreemd voorgekom, anders het julle ons al `n uur vroeër met julle onverwagte besoek vereer? Maar dit maak nie saak nie, julle het nou, ondanks dat hierdie omgewing nou so vreemd daaruit sien, presies op die regte plek aangekom!

[11] Sien jy, hoe ek al voor die tyd alles weet! Nee, in die gebied van Julius kom mens nie so maklik onaangekondig soos wat mens dink nie! Dit steur julle weliswaar `n bietjie, dat julle koms al aan my verraai is; maar ja, vir mense wat so slinks is soos julle, maak dit miskien heeltemal nie so baie saak nie, wat natuurlik spoedig sal blyk! Vooruit dus nou, op na die verhewe goewerneur.

[12] Nou sê die CENTURION sigbaar verleë: 'Wat weet jy van ons?! Wie het jou iets kon verraai, wat heeltemal nie moontlik is nie?"

[13] JULIUS sê: 'Ek wil nou geen woord meer hoor nie! Daar is die verhewene! Vooruit dus met julle, valse Romeine, daar gaan ons verder!'

[14] Die Centurion met sy ongeveer agt ondergeskikte krygsknegte en twee baie egte, goed deurvoede en deur en deur verstokte aartsfariseërs, gaan toe na Cyrenius, en oorhandig hom daar `n brief wat deur Herodes onderteken was. In hierdie brief staan maar net, dat daar in gehele Coelesyrië en `n groot deel van Galilea en Samaria `n baie omvangryke sameswering teen alle Romeine ontdek was. Aan die hoof hiervan staan die berugte profeet Jesus uit Násaret as belangrikste aanstoker, wat in die geheim verbind is met die altyd hoogs geheimsinnige doenende Essene wat allerlei, vir die volk onbegryplike wonderwerke verrig om hulle te verblind, en wat hom daardeur `n soort goddelik-profetiese skyn gee en selfs die verdoemenswaardige aanmatigheid het om homself aan die volk as `n ware Seun van God aan te bied.

[15] Herodes: 'Verder is daar meer getuienisse uit verskillende streke, betroubaar en na waarheid, eenstemmig verklaar dat hierdie heillose volksopruier selfs die allerhoogste Romeinse staats​dienaars met die grootste vriendelikheid benader het, tesame met sy reeds baie bekwame skare sogenaamde leerlinge. Maar die geheime gerug gaan dat die vermetele dit maar net doen om hulle op `n dag almal plotseling om die lewe te bring, waarna hy hom dan self sal verhef tot koning van alle Judeërs. Nadat dit nou deur die besluit van die hoë gode aan my, wat die ter sake kundige is, geopenbaar is, is dit my plig om u hierop te wys en ek hoop, dat u die korrekte maatreëls sal tref en doen wat u moet doen! Met die meeste hoogagting, Herodes, Viervors - nou in Jerusalem.'

[16] In verband met die lengte is die hele brief met die talle lasterlikhede nie hier weergegee nie, wat waarlik ook nie nodig is nie; maar die vernaamste is volledig vermeld.

Ontmaskering van die valse aanklaers

146 Toe CYRENIUS hierdie brief baie noulettend met `n ernstige gesig gelees het, rig hy hom tot My met `n meewarige vriendelike blik en sê: 'Maar Heer, is dit ook nog moontlik, dat mens U teenoor my op so `n skandelike manier verdag maak?! Wat sê U hiervan? Want U weet natuurlik wat daarin staan!'

[2] EK sê: 'Roep vir RafaEl en Roclus na jou toe; want dit is nie gepas dat Ek met hierdie afgesante van die vors van die leuen spreek nie!"

[3] Dadelik roep Cyrenius vir RafaEl en Roclus na hom toe; die afgesante van Herodes blyk vir Roclus maar al te goed te ken; want hulle keer dadelik hul gesigte van hom af weg.

[4] Toe RAFAEL by Cyrenius kom, oorhandig hy hom tewens `n rol en sê: 'Hier het u die duplikaat van die sogenaamde brief van Herodes; lees dit en maak u daarvan seker dat ek, en deur my ook Roclus, al vroeër van hierdie skandelike Farisese streek op hoogte was! Agter die ondertekening van Herodes, wat hy egter nooit te siene gekry het nie, soos wat hy ook van die skandelike plan niks weet nie, staan nog `n baie kort opmerking wat die hele gang van sake vir u sal ophelder en wat u daarom ook moet lees. As u alles gelees het, moet u die brief aan die afgesante gee en dit ook deur hulle laat lees! Die res sal dan vanself kom."

[5] CYRENIUS neem die rol ter hand en lees dit gou deur, ook die opmerking, waaroor hy baie verbaas was omdat dit presies bevat het wat hy by homself al gedink het. Toe hy alles gelees het, gee hy die rol ook aan die sogenaamde ‘Centurion’ en sê: 'Lees ook jy dit nou in teenwoordigheid van jou metgeselle!"

[6] Die Centurion neem met sigbare verleentheid die rol van RafaEl aan en lees dit met `n steeds langer wordende gesig voor en by die lees van die opmerking begin hy selfs gewoonweg te tril en ook alle afgesante begin behoorlik van kleur te verwissel, wat die skerp blik van Cyrenius en alle aanwesiges natuurlik nie ontgaan nie. Toe die onegte Centurion die rol heeltemal voorgelees het, en wel so luid, dat ook sy metgeselle dit kon verstaan, gee hy met `n diep buiging die rol van RafaEl weer terug aan Cyrenius en sê wyslik geen woord daaroor nie; want hy en sy metgeselle was te veel verslae deur dié voorval, en hul ossewa staan hierdie keer teenaan `n rotswand, en daar was geen enkele paadjie te ontdek wat daar bo-oor loop nie.

[7] Na `n kort algehele stilswye onderbreek CYRENIUS dit deur aan die Centurion te vra: 'Dus Herodes raai my aan om alles in die werk te stel om die genoemde profeet gevange te neem, en hom, asook sy leerlinge, somaar sonder meer die kop van die lyf te laat slaan?!'

[8] Op hierdie vraag kom geen antwoord nie.

[9] CYRENIUS word kwaad en sê: 'Antwoord! of julle sal weergaloos boet vir hierdie misdaad! Van wie kom die brief, wie het dit geskryf, wie het die bose moed om met so `n enorme leuen by my aan te kom, en watter skandelike plan skuil daaragter?"

[10] Deur hierdie baie indringende vrae raak byna alle afgesante van stryk; want hulle weet dat hulle met die mees onverbiddelike Romeinse goewerneur te make het. Almal raak in paniek en begin van skrik te bewe en van `n antwoord was daar geen sprake nie.

[11] Toe sê JULIUS: 'Geërde gebieder, hoe sou dit wees, as ons hierdie afgesante nou deur die wet vasgestelde loon - vir verraad uit eiebelang - uitbetaal en hulle dan na Sidon bring en daar opsluit totdat die rewolusie sal uitbars op hul aangegewe datum, op watter dag ons hulle dan die gehele verraaiersloon sal uitbetaal, oftewel aan die kruis of op die blok? Aan hierdie Romeine is tog al duidelik op `n uur afstand te sien, dat hulle niks anders is as `n spannetjie van die slegste Fariseërs, wat vir elke skandelike daad vir geld te koop is!"

[12] CYRENIUS sê: 'Jy het heeltemal gelyk; Maar omdat ons dit hier nie slegs vir die praat het nie, en hier nog iemand anders iets te sê het, sal ons so rustig moontlik afwag wat daar gaan gebeur"

Onderhandeling met die fariseërs

147 Toe kom het ROCLUS na vore en sê: "Geërde gebieder, staan my toe dat ek ook vir hierdie onmense en kwelgeeste iets in die oor fluister; want in hierdie brief word my instituut ook baie gemeen aangeval, wat ek as hoof onmoontlik net so kan laat verbygaan! Ek moet hulle vra, hoe en wanneer die deur hulle so belasterde, snode en slegte profeet uit Násaret die toorkunste van ons geleer het, waarmee hy nou die volk in vervoering bring en verlei! By God, as hulle nie hier ter plaatse hierdie enorme lasterpraatjies gaan goedmaak nie, vergryp ek my sowaar aan hulle en draai hulle almal die nek om, sowaar as God, die Heer my sekerlik sal help!"

[2] Hierop kom EEN VAN DIE TWEE FARISEËRS na vore en sê: 'Wat kon ons daaraan doen, as alles slegs kwaadaardige versinsels sou blyk te wees?! Ons het dit nie geskryf en het dit nie versin nie! Kyk diegene wat ons gestuur het, aan daarvoor; ons, wat slegs bodes is, hoef tog seker teenoor niemand rekenskap af te lê nie! Ons verwag slegs `n goeie antwoord, om dit aan hulle oor te dra dat ons hierheen gestuur is. Ek dink dit kom daarop neer.

[3] ROCLUS sê, aangespoor deur RafaEl: 'Goed; maar wat moet daar dan gebeur as ons julle vlymskerp kan aantoon, dat niemand anders nie as julle, hierdie skandelike brief opgestel het en dat julle, omdat julle dit karwei, uit die groot goudkas van die tempel `n vergoeding van duisend pond goud per persoon te wagte staan?"

[4] DIE FARISEËR roep plotseling luid: 'Wie kan ons van so-iets skandeliks beskuldig? Die brief is deur Herodes onderteken?'

[5] Toe roep ROCLUS vir Sinka nader en sê: 'Soos geen ander op die wêreld ken jy die handskrif van jou gebieder. Sê my, is dit sy handtekening?"

[6] SINKA bekyk die brief en sê: 'Nie in die verste verte nie! Want Herodes kan eintlik glad nie skryf nie, hoogstens `n bietjie Grieks lees. Vir die ondertekening met sy naam het hy `n soort seël wat hy op die oorkonde druk; hierdie ondertekening moet dus vals wees! Dit sweer ek by alles wat julle maar wil!"

[7] ROCLUS sê daarop: 'Wel, jou wyse, godsgeleerde en allerwaaragtigste Fariseër in die naam van Moses en Aäron, hoe voel jy nou? Jy sou nou sekerlik eerder tuis wou sit en aan `n ryk maaltyd gesmul het, as hier onder sulke luisterryke voortekens! Ja, ja, dit kan nou eenmaal nie anders nie: As `n mens nie tevrede is met wat God hom geskenk het nie, dan moet hy hom wel skik na die lot en sy streke!

[8] Ja, ja, die snode profeet uit Násaret kan julle goedkeuring absoluut nie wegdra nie, omdat Hy deur sy mees heilige waarheidsleer flink afbreuk dreig te doen aan julle saak! Dit is net so! Maar dit is nou eenmaal so en dit sal ewiglik nooit anders wees nie, ook nie wanneer dit Hom ooit sou behaag om julle die genoeë te gee dat Hy hom gewoon deur julle sou laat doodmaak nie, altans pro forma, (voorlopig) want Hy, wat van ewigheid die lewe Self is, kan onmoontlik ooit gedood word! Ek het nou gespreek; nou is jy aan die beurt! Wat het jy hierop te sê?"

[9] Die Fariseër staan nou daar asof versteen en niemand van die afgesante durf ook nog maar `n woord te sê nie.

[10] Na enkele oomblikke gee CYRENIUS te kenne, nadat Ek hom heimlik `n teken daartoe gegee het, dat beide aartsfariseërs na hom toe moes kom, wat baie slim van hom was, en hy sê vir hulle: 'Kalmeer nou! Die storm is verby; trek julle nie te veel aan van ons gebruiklike Romeinse erns in die begin nie! Nou kom die tweede onderhandelingsfase, waarin ek van julle geen versinsels met valse handtekeninge, maar die suiwere volle waarheid wil hoor. Slegs deur die waarheid kan julle uit my mag, wat andersins onverbiddelik is, bevry word, - so nie, dan is gevangenis, kruis en byl onontkombaar julle lot, dit is so seker as wat ek goewerneur van alle Asiatiese provinsies van Rome is. Spreek julle egter die waarheid, hoe dit ookal mag lui, en wat dit ookal mag inhou, dan kan julle op my volle Romeinse erewoord reken dat ek julle heeltemal vry en ongehinderd sal laat weggaan. Maak nou `n keuse! Wil julle aan hierdie leuen vashou, dan weet julle nou uit my mond wat julle sekerlik te wagte staan; want hier in Asië is ek in naam van die keiser die een wat, sonder enige beperking, die sê het, en tweehonderd-en-sestigduisend soldate wag elk uur van die dag my bevele af. As julle dit vroeër nog nie geweet het nie, dan weet julle nou hoe die sake daarby staan. Wie sou my ter verantwoording roep wanneer ek somaar, omdat ek sin daarin het, alle Judeërs met die swaard sou laat ombring?! Aan mag en krag ontbreek dit my nie! Waar kan in geheel Asië `n sameswering beraam word, waarvan ek nie binne hoogstens agt tot veertien dae volledig op hoogte van sou wees nie?! Maar dan is daar die verskriklike 'wee’! vir die opstandiges!

[12] Sou daar, volgens julle uitsprake, een of ander nog so geringe muitery in die geheim voorberei gewees het, dan sou ek waarlik daarvan geweet het en my talryke geregsdienaars sou dadelik vinnig aan die werk gesit geword het! Wat julle in hierdie brief dus as verklikkers aangebring het, eweas die ondertekening van Herodes, is dus `n groot leuen waarmee julle my, as ek blind was, vir `n heel ander doel wou gebruik. Net dat dit by my absoluut nie geslaag het en ook nooit sal slaag nie, daarvan is julle nou hopelik wel oortuig. Derhalwe: kom met die waarheid vorendag, sodat ek duidelik kan sien waar ek met julle aan toe is! Maar dink goed daaraan: Kyk, so suiwer as wat die son nou van agter die berge aan die oorkant van die see opgaan, so suiwer moet die waarheid ook wees van wat julle my nou gaan sê, dan sal ek my ook by my woord hou teenoor julle! Spreek nou!"

[13] Beide die Fariseërs, asook die sogenaamde Romeine, waarvan ook die helfte Fariseërs en die helfte aanhangers van Herodes was, trek uiters wanhopige gesigte; want niks is vir `n mens ellendiger as om homself te moet aankla, en openlik sy skandelike bose planne te moet beken nie. En dit was nou ook met die Fariseërs die geval. Maar wat kon hulle doen? Cyrenius se onverbiddelikheid en ook sy streng regverdigheid was bekend, daar bly dus duidelik niks anders oor as om oor die volle waarheid te bieg nie.

Die fariseërs beken

148 Derhalwe skep DIE EEN FARISEËR moed en begin as volg te spreek: 'Allerhoogste en onverbiddelik strenge meester en gebieder oor alle lande van Asië en die grootste deel van Afrika! Omdat daar vir ons nou niks anders oorbly as om die volle waarheid te beken nie, moet ek namens al my metgeselle tog openlik toegee dat die brief pure fiksie is en dat ons die berugte profeet uit Násaret slegs uit broodnyd hardnekkig as ons grootste vyand vervolg. Want hy doen tekens, wat alles wat daar tot nou toe daar was, by verre oortref; daarby kom dit dat sy leer lynreg bots teen die tempel en sy wette, wat tog nie van ons is nie.

[2] Ongeveer duisend jaar gelede het Moses op die berg Sinai wette uit die vurige hand van God ontvang, en daarna nog `n groot aantal staatkundige lewensvoorskrifte. Die eerste van hierdie wette is baie belangrik, naamlik: 'Jy sal slegs aan My, jou enigste en enige ware God, glo en geen vreemde gode naas My aanbid en vereer nie; want alleen Ek is jou God en jou Heer!' Die profeet (uit Násaret) sê egter, dat hy en niemand anders `n ware seun van God, en selfs God Self is, en hy beroep hom daarby op die uitsprake van die profete, wat hy na willekeur op homself betrek, en op sy dade wat daarvan getuig.

[3] As dit so ongestraf moet deurgaan, dan is dit oor enkele jare heeltemal uitgeloop met die aantoonbare goddelike inrigting in Jerusalem! Wat dan? Wat se figuur sal ons, wat deur God in die amp geroep is, teenoor die volk slaan en waarvan moet ons dan voortaan lewe, want God het ons wetlik voorgeskryf dat ons nooit `n akker, nóg `n wynberg mag besit nie? Enersyds het ons dit van ons afgevalle Samaritane, die Sadduseërs en die half-heidene, andersyds die Essene wat nou al byna die helfte van die volk vir hulle gewen het, verkry - en nou kom die Galileër ook nog daarby! Dit het vir ons uiteindelik tog wel `n bietjie te veel geword!

[4] Op die Sinai gebergte het JaHWeH ons onder bliksem en donder deur Moses en Aäron wette gegee; Hy het dit bekragtig en so te sê `n Ewige Verbond met ons gesluit en ons ten strengste verplig om getrou te bly aan hierdie Verbond. Hy, die Almagtige, beloof ons die grootste voordele vir die lewe, indien ons aan die Verbond en die wet getrou sou bly, maar ook die grootste nadele, as ons die Verbond ligsinnig sou verbreek. Hy gee ons egter ook die reg om ons teenstanders met vuur en swaard te vervolg, soos wat Josua dit by ook Jericho gedoen het en later die groot koning Dawid met die Filistyne, waar selfs, op bevel van JaHWeH, die kinders in die moederliggaam nie gespaar mag word nie.

[5] Maar as JaHWeH nou teen Sy beloftes en uitsprake in, miskien vanweë ons sonde en ons slap houding, en verdraagsaamheid teenoor ons teenstanders, die Ou Verbond wil ophef en ons heeltemal wil verlaat, dan sou Hy dit tog seker op `n grootse wyse doen, wat vir Hom baie maklik moontlik is, soos wat Hy ook ongeveer duisend jaar gelede die Verbond gesluit het, sodat elkeen verseker en sonder twyfel sou weet waaraan hy toe is! Maar dit het tot nou toe nog lank nie gebeur nie; hoe kan `n towenaar dan, al verrig hy ook wat se buitengewone dinge, dit ooit waag om op so `n skandelike wyse teen ons te gaan ageer, terwyl ons nog steeds `n bestaande instelling van God is?!

[6] Laat Hy maar siekes genees soveel hy wil, en tot vermaak van die mense ook berge verplaas en ander buitengewone grootse dinge verrig; maar teen die tempel en sy heilige geheime moet hy nie tekere gaan nie! Maar Hy doen dit steeds meer, en ondergrawe die geloof en die vertroue van die volk in die tempel volledig, nou by name die van die Galileërs, sodat hulle ons al baie dikwels nie meer die tiende wil gee en ons bowendien nog uitmaak vir die grootste en mees verfynde menslike volksverraaiers! As ons dit is, dan sou JaHWeH ons dit deur die mond van `n egte profeet laat weet het, nie deur `n towenaar uit Galilea nie, wat hom uitgee as een van die grootste profete, ja selfs as die Seun van die Allerhoogste, terwyl daar tog geskryf staan dat daar uit Galilea, waar te veel heidene woon, nooit `n profeet kan opstaan nie, en nog minder `n Seun van God wat uit die hemele sal kom!

[7] En as ons dan ten eerste deur God se wet, en ten tweede deur die duidelike druk van die omstandighede, gedwing word om iemand wat hoogs gevaarlik is vir die ou saak van God, te vervolg, en so moontlik met alle regte wat God ons verleen het, eiehandig uit die weg te ruim en van die aarde te verdelg, doen ons dan `n onreg, as ons hiervoor in hierdie tyd helaas van menig is en onsself van slinkse middele moet bedien om die, vir ons buitengewoon gevaarlike sujet (sluwe nagkat), uit die weg te ruim?! Ek dink dat u nou geen enkele twyfel meer sal koester oor die volle waarheid van hierdie, met goeie redes omklede, eerlike bekentenis van ons nie!

Cyrenius se getuienis vir die Heer
149 CYRENIUS sê: 'Dit doen ek gladnie; want hierdie keer het jy die volle waarheid gepraat, wat andersins nie ligtelik uit die mond van `n Fariseër ontsnap nie, en dit stem my egter bly! Origens moet ek, wat die deur jou so gevaarlike genoemde profeet of selfs Seun van God betref, in die eerste plek opmerk dat Hy by julle deur bose tonge in opspraak gebring was, en ten tweede openlik beken dat ek die hoogs Agtenswaardige baie goed ken en jou die versekering kan gee, dat Hy `n hoogs onskadelike mens is, wat Hom, alle moeite getroos, Sy medemens tot heil is, selfs Sy allerergste vyande, wat julle kennelik is, ondanks die feit dat al julle listige bedrieëry, waarvan nóg `n Moses nóg `n Aäron ooit van kon gedroom het, vir Hom maar al te bekend is.

[2] O, Hy is `n egte Judeër, maar slegs in die suiwerste en egte Mosaïetiese betekenis! Maar waar is Moses, en waar is julle met julle nuwe, menslike voorskrifte? Hy is dus teen die nie-Mosaïetiese in julle, maar nie teen julle self nie! Daar het vanaf die volk al so baie verontrustende klagte na my toe gekom oor julle snode handelinge en bedrieëry, dat ek my werklik al enkele kere voorgeneem het om gewapenderhand vir altyd `n end te maak aan julle praktyke. Maar Hy het my daarvan weerhou! As Hy, wat van my hoogste en volste vriendskap bewus is, julle vyand sou wees, dan sou Hy sekerlik die grootste vreugde daaraan beleef het as Hy julle, deur my hand, binne die kortste tyd heeltemal van die toneel van hierdie aarde kon laat verwyder; maar presies die teendeel is die geval!

[3] Hy betreur julle groot verblindheid, wat egter deur julle self veroorsaak is. Hy wil julle maar net na die waarheid en na die een ware God terugvoer van Wie julle julleself deur jul tallose wêreldse luste afgewend het, en die Ou Verbond met julle vernuwe; maar Hy wil julle absoluut nie in die verderf stort nie. En as dit Sy vurigste wens en wil is, hoe is Hy dan julle vyand? As julle oor Sy middele sou beskik, hoe dikwels sou julle Hom dan nie al gedood het nie! Doen Hy julle so-iets aan, terwyl duisende van die kragtigste middele tog alle ure van die dag vir Hom ter beskikking staan?! Vir sover dit in my vermoë lê, het ek Hom ook aan `n uiters kritiese ondersoek onderwerp, wat Hy met glans deurstaan het.

[4] Ek het in Hom juis die mens gevind, wie ek - laat ons sê - dertig jaar gelede teen die gruwelike vervolging van die ou Herodes beskerm het; Hy is ook die Een, wat dertig jaar gelede, toe my broer Augustus die volksregistrasie en volkstelling in die hele uitgestrekte Romeinse ryk en dus ook in die land van die Judeërs ingevoer het, in Bethlehem in `n skaapstal gebore is uit die jong vrou van die timmerman Josef, waarby daar allerlei wonderbaarlike verskynsels verskyn het. Wyse manne uit die Môreland, is daarheen gelei deur `n groot komeet, hulle het Hom herken en het Hom begroet as die toekomstige Koning van die Judeërs en Hom geskenke gebring; reeds toe word Hy deur die verbaasde herders as `n besondere verskyning vir die mense van hierdie aarde besing, waarvan julle jul seker nog wel iets sal kan herinner!

[5] As julle niks daaroor gehoor het nie, ofskoon julle tog al wel minstens sestig jaar oud behoort te wees, dan staan my broer Cornelius hier, wat destyds juis in Bethlehem die Romeinse registrasie gelei het, as nog `n lewende getuie vóór julle en naas hom staan ekself; ook ek het baie onverwags by die geleentheid, by die kind wat amper veertien dae oud was, reeds dermate goddelike tekens waargeneem en beleef, dat ek daaraan in my groot en eerbiedige verbasing geen oomblik getwyfel het dat die kind baie duidelik meer was as die mees volmaakte mensekind.

[6] En toe ek nou as grysaard die kind van destyds, as `n man vol Gees en Goddelike wonderkrag terugvind, ontdek ek baie gou dat Hy die Een is wat uit die kind voortgekom het; en dit sal hopelik nie moeilik te verstaan wees dat ek toe self voor Hom my gryse hoof deur my hoogste eie gevoel in uiterste eerbied en liefde moes buig nie.

[7] En hierdie man vervolg julle so meedoënloos en wil Hom geheel en al ten gronde rig en vernietig?! O, julle onsinnige en blinde dwase! Het Moses dan nie oor Sy koms geprofeteer en byna alle groot en kleinere profete na hom nie, wat julle vaders in hul erbarmlike domheid ook met klippe doodgegooi het, soos wat julle nou ook aan Hom wil doen?! Hy, wat as enigste julle kan en ook wil help, vervolg julle nou selfs al met allerlei liste, noem Hom `n monster, spreek die ergste vloek oor Hom uit en wil Hom dan ook nog doodmaak?!

[8] Julle het hierdie omgewing, waarna julle op soek was, nie herken nie, omdat die groot, gevreesde rots uit sy bestaan verdwyn het en hierdie hele, voorheen buitengewone woeste baai in `n ware Eden verander is. Maar wie het dit bewerkstellig? Ek en al hierdie aanwesiges sal daarvan getuig dat geen mensehand ook maar met `n enkele vinger hieraan meegewerk het nie. Dit was en is onder ons `n wonderwerk wat slegs deur Sy wil verrig is!

[9] Hier aan my sy staan `n seun; Josoë is sy naam. Hy het al byna twee jaar in die graf gelê en daar was van hom niks meer oor as die ontbindende verrotte bene nie. En tog was dit vir die, deur julle so bitter en hardnekkig vervolgde, man eenvoudig, om hom slegs deur `n woord opnuut so te vorm en weer tot lewe te bring, soos wat hy nou daar voor julle staan!

[10] Hier aan tafel sit beide my dogters, wat deur verdorwe slawehandelaars geroof was. Hulle val, tydens `n oortog oor die see, as gevolg van `n storm in die water en verdrink, en dobber deur die onmenslike geknelde, volkome dood rond op die uitgestrekte oppervlakte van die see. Eergister, tydens `n visvangs waarby ons almal was, word hulle gevind en hierheen gebring. Die woord van julle vyand gee hulle – slegs aan Hom al my eer! - so, soos wat julle hulle daar sien, die lewe terug!

[11] Nou vra ek julle of `n towenaar ook daartoe in staat sou wees, en of hierdie tekens op sigself nie al groter is as die wat in die tyd van Moses in die woestyn plaasgevind het nie! Wat ek vir julle sê, is so volkome waar soos wat ekself Cyrenius heet, en dit kan deur talle honderde getuig en ewe-eens bevestig word; en Hy wat sulke werke verrig, noem julle in `n sekere sin `n monster, julle vervolg Hom en wil Hom selfs doodmaak?! Daarvoor is tog wel `n nouliks te bevatte graad van die allerblindste domheid nodig!'

Die domheid en blindheid van die fariseërs

150 DIE FARISEËR sê: 'Allerhoogste en streng regverdige gebieder! Ons is skrifgeleerdes en het die kronieke bestudeer; daarom dink ek nie dat ons so baie dom is nie!"

[2] CYRENIUS sê: 'Sien, selfs hierdie opmerking was so dom as wat maar moontlik is, en net so dom is die manier waarop julle die Heilige uit Násaret wil vang! Want as julle `n greintjie verstand sou gehad het, sou julle tog wel kon gedink het dat ons Romeine, `n vermomde Judeër, wat daarby nog in sleg vervaardigde Romeinse kleding rondloop, wel van `n egte Romein kon onderskei en dat ons maar al te gou sou verstaan dat daar `n verfynde streek daaragter skuil! En ook kon julle gedink het dat ek die handskrif van Herodes maar al te goed sou ken! En dus kon julle julleself ook goed voorstel dat ek julle hier ter plaatse sou deurgesien het en julle slegte bedoelinge sou uitvind, en dat hierdie onderneming om hierdie redes uiters dom en gewaagd was; dat dit julle alles kon gekos het, selfs die bietjie vleeslike lewe wat julle grootste heiligdom is! Ek sê vir julle: Waarlik, `n kind wat `n bietjie verstand van sy moeder saam gekry het, sou vir julle met sekerheid kon voorspel hoe dit met julle onderneming sou gaan! Maar nee, - dit is net om van te duisel! Dat julle, hoogs wyse skrifgeleerdes, dit nie vooraf kon insien nie!

[3] Maar weet julle hoe dit gebeur het? Dit sal ek julle vertel: Die swelgende veelvraat, wie se maag nog nooit `n holte gevoel het nie, kan hom onmoontlik die gevoel van `n hongerige maag voorstel; die duif kan hom nooit voorstel hoe iemand se gemoed moet wees as hy die harmonie van `n suiwer gestemde eolusharp verneem nie; so-ook kan iemand wat blind is, hom geen voorstelling daarvan maak hoe dit is om te sien nie, en vir sy gevoel is dit asof alle mense blind is. Presies so, maar eintlik nog erger, vergaan die persoon wat geestelik blind is en geen denke van die waarheid het nie! Hy dink nie net dat alle mense selfs so dom is as wat hyself is nie, maar hy beskou hulle as nog baie dommer; want hy vind homself immers nie so dom nie, maar is meer wyser as ander. Hy kan nie verstaan hoe B selfs verstandig en wys sou kan wees as hy homself soos A voel nie. En dit is die oorsaak daarvan dat sulke hoogs verwaande dom mense, wanneer hulle iets wil beplan, alles so dom as moontlik aanpak, soos wat julle dit juis nou maar al te duidelik hier voor my aan die dag gelê het.

[4] En omdat julle so dom is, verstaan julle met geen moontlikheid die onuitspreeklike groot tekens van hierdie tyd nie, soos wat julle ook, ondanks al julle hoog geprese skrifgeleerdheid, geen floue idee het van wat Moses en alle ander sieners oor hierdie huidige tyd geprofeteer het nie, by name oor die Messias van die Judeërs en Sy ryk op aarde. Dit is dan ook net so dat julle onderneming maar net toe te skrywe is aan julle groot en growwe geestelike blindheid; want as julle enigsins geestelike lig sou besit, moes julle tog terwille van julle JaHWeH ingesien het, dat teen `n mag, soos die van ons, daar van julle kant nooit iets met sukses onderneem sal kan word nie; en veral nie teen `n man wat vervul is van die Almagtige Gees van God nie, wat dit maar net `n klein bietjie hoef te wil, en binne `n enkele oomblik bestaan die hele aarde nie meer nie!

[5] Waarlik, ek sê vir julle: vyf maal honderdduisend sulke mense soos julle vrees ek nie met honderdduisend geoefende soldate nie; maar wat sou my duisend maal soveel soldate kon doen teen die almagtige wil van hierdie enkele Man? Slegs één gedagte van Hom, en hulle is nie meer daar nie! En julle wil met lis en diplomatieke truuks so `n God-mens vang en selfs doodmaak, en dit bowendien nog sonder enige grondige rede? Sê my nou eers baie eerlik of julle nog nie julle groot en growwe domheid baie duidelik insien nie!"

[6] DIE FARISEËR sê: 'As ek openlik met u mag praat, sou ek u ook graag enkele dinge wil sê, wat u in hierdie saak miskien ook `n bietjie die oë sou kon open, hoogste gebieder; maar met u kan `n mens nie praat en argumenteer soos wat ons wyses van die tempel dit gewoonlik onder mekaar doen nie! Maar as ek ongestraf alles kan sê wat my op die hart lê, dan sal u miskien ook baie verbaas begin te lyk en insien!"

[7] CYRENIUS sê, selfs met `n soort ingehoue glimlag: 'Waarlik, ek staan jou dit toe, om heeltemal vry-uit te spreek; daar sal geen straf volg op jou woorde nie!"

Die tempelmoraal van die Fariseër. Moses se wonderwerke deur die Fariseër belig

151 DIE FARISEËR neem `n flinke aanloop, gaan heeltemal reg staan en begin as volg te spreek: 'Hoogste gebieder! U weet baie en U verstand skitter soos die suiwerste diamant in die sonlig; maar ook ek weet iets, al loop ek daar, soos wat by ons die gewoonte is, nie altyd mee te koop nie, want dit mag ek eintlik ook nie doen nie! Maar noudat dit nie anders kan nie, moet dit ook bekend gemaak word! As iemand op hierdie liewe aarde eenmaal by `n instituut hoor en helaas deur geboorte, gewoonte, wet en deur die aardse omstandighede gedwing is om terwille van sy liewe maag `n eed van getrouheid af te lê, dan het mens daardeur op hierdie wêreld geestelik al so goed as gesterf. In die begin nog wel nie heeltemal nie, maar so langsamerhand steeds meer!

[2] Want as mens openlik sonder onderskeid met alle aardse magsmiddele voortdurend en altyddeur gedwing word om knolle in die plek van lemoene te verkoop, dan hou al die denke op! Mens moet homself vanweë elke helder gedagte gewoonweg gaan vervloek en sê: 'Verdwyn, suiwer lig van die hemele! As ek daartoe verdoem is om `n duiwel te wees, dan is ek ook `n duiwel! Listig of dom, dan maak dit werklik nie meer saak nie! As ek `n knol in die plek van `n lemoen moet wees, dan is ek dit; ek kan so `n dergelike ingeslane verhouding onmoontlik nie verander nie!'

[3] Met die verloop van tyd raak die mens geheel en al tuis in sy duiwelse sake en dink by homself: 'As jy as `n nar gebore is en ook as sodanig opgevoed word, bly dan wat jy is! As jou maag maar in orde is, dan is alles verder ook goed en wel! Eet en drink en geniet van die lewe solank en so goed as wat daar maar van te geniet is!' Breek die laaste dag dan, die laaste uur, dan word alle bande losgemaak en alle wette het vir hom wat in sy niks teruggekeer het, vir ewig opgehou om te bestaan!

[4] Waar die volkome verganklikheid van alle bestaan tuis is, reik die leuen en waarheid elkeen op allervriendelikste wyse die hand. Met die vasstaande en ware vooruitsig maak dit nie saak onder watter narreskap `n mens die lewe op hierdie aarde gelei het nie. Solank `n mens egter leef, moet `n mens tog vanweë die eie aardse welgevinde luukse met sorg alles so noukeurig moontlik van hom af weghou wat die kort stukkie lewe bitter en onaangenaam kan maak; al die ander is fantasieë en drogbeelde. Wie die lewe vir iets hoërs aansien, bedrieg homself maar net.

[5] Hierdie mening stel ek egter nie as iets wat sy oorsaak in die natuur van die dinge het nie, maar wat slegs `n gevolg daarvan is, omdat byna elke mens wat van meet af aan tot `n bepaalde kaste van wêreldse narre behoort, wel hierdie mening moet huldig, en dit ten slotte sy eie moet maak, omdat hy nie anders mag dink, spreek en handel as die stereotipe wette wat die kaste aan hom voorskryf nie. Ek kan daar één of duisend maal duidelik van oortuig wees dat dit met die Nasarener presies so is soos wat U my juis nou net verkondig het, maar wat het ek daaraan? Solank ek `n geswore lid van die kaste is, kan ek tog seker niks anders doen as om saam met die ander uit volle bors te roep: 'Weg met Hom! Want Hy bring ons instituut in gevaar en verminder die noodsaaklike inkomste!'

[6] Baie heimlik kan ek inderdaad by myself dink: 'Die hele kaste wil dit so hê, en het my deur die lot tot haar instrument gemaak! En dus trek ek dan ook op en handel blindelings volgens die verkreë voorskrifte, waarbo of waaronder ek niks volgens my eie mening kan en mag onderneem nie!' En nog heimliker dink ek by myself: 'Is daar met Hom wat ons moet vervolg, werklik iets besonders aan die gang, dan sal hy gou met ons klaarspeel en dan sal ons as verloorders ons heilige vertrek moet neem; maar as hy maar net weer `n nuwe opsweper is wat ons al duisend keer meegemaak het, dan kom hy nog goed daarvan af as `n mens hom maar net kan aanvat! Want wat beoog hy dan? Niks anders as die instelling van `n nuwe en miskien nog erger kastestelsel nie!'

[7] O, in die begin sien alles baie goddelik daaruit! Kyk maar na die lewe van Abraham en sy eerste nakomelinge! Mens sien die Godheid dikwels selfs sigbaar met hulle omgaan en hulle op die korrekte weg lei, en let wel, ons was natuurlik nie daarby nie! Maar in die tyd van Moses, hoe het dit toe daar uitgesien met die kinders van Abraham! Moses was weer iemand wat die ou wyshede van Egipte behoorlik goed moes bestudeer het! Hy was in al die swak aspekte van die Egiptiese hof ingewy, het waarskynlik begeerte gehad om self heerser van die ryk te word en daaroor ruim hy die legitieme prins van die Farao uit die weg.

[8] Die eerste plan misluk. Hy slaan op die vlug en versin `n ander plan om die volk wat aan hom verwant was, maar wat origens dieper gesink was as diere, deur geheime propagandiste flink op te rui teen die Farao wat deur sy wellus sy manlike krag verloor het. Toe hy verneem dat sy volk klaar was vir die stryd, kom hy self, uitgerus met sy enorme toormag, en begin aan die koning te dikteer. En aan sy volk wat nog wel vae voorstellings gehad het van die vroeëre goddelike toestand van die ou patriarge, bied hy hom aan as `n deur JaHWeH gestuurde en doen allerlei onbegryplike wonderwerke wat vir die volk baie oortuigend was, en dus volg die volk hom soos wat `n kudde skape die belhamel volg.

[9] Hy het baie goed geweet dat die see die eienskap het om daagliks tweemaal te styg en te daal. Lank vantevore het hy uitgesoek op watter plek daar deurgegaan moet word. Die hele baai het deurgaans net `n breedte van bykans twee uur. As die water van die see laag staan, kom daar in die middel van die bog `n stuk vaste klipperige grond vry met `n breedte van meer as `n uur deurgaans; dit is altyd drie uur lank geheel vry van water en vir die reisigers `n goeie brug om oor te steek as die see nie deur `n storm opgestu word nie. As `n mens gou loop, kan `n mens selfs binne `n uur daardeur gaan, waarna `n mens hom dus langs die kortste pad direk in die Arabiese woestyn sal bevind wat die mens andersins oor land nouliks in vier tot ses dae kan bereik, omdat die see hom nog meer ure oor die hele rif uitstrek en taamlik diep is.

[10] Moses bereken dit baie knap, omdat hy soos geen ander aan die hof van die Farao baie deeglike kennis besit het van die gebied. Hy voer sy groot menigte vinnig oor die rif na die Arabiese woestyn en die baie ruwe bergagtige streke toe, waar niemand waarskynlik besittings gehad het nie, behalwe miskien sy skoonouers. Daarom was hierdie omgewing met haar ander wonderlike natuurlike eienskappe beslis wel bekend aan hom, en ons profeet het geweet om dit verseker en goed te benut.

[11] Maar genoeg hieroor; laat ons selfs na die Israeliete kyk wat die see oorgesteek het, en dan sien ons hulle as`t ware op die vleuels van die wind aan die einde van die pad kom, wanneer die Farao, nou in woede en boosheid ontstoke, sy leër die bevel gee om langs dieselfde weg die Israeliete agterna te storm. As die Farao vroeër gekom het, dan sou ons goeie Moses seker nie heelhuids daarvan afgekom het nie; maar Farao se aards-elendige houding en die allerlei hindernisse wat uit die weg geruim moes word, het sy leër opgehou. Moses kry `n belangrike voorsprong en ontkom baie voorspoedig aan die vyand wat hom agterna sit. Toe die Farao nou Moses via dieselfde rif agterna gaan, begin die see, toe hy net die middel van die rif bereik, soos gewoonlik baie vinnig te styg en oorspoel die leër van die Farao met sy golwe wat verstaanbaar sy versekerde ondergang daarin vind."

Nog meer verklarings van wonderwerke in die ou testament

152 Hier onderbreek CYRENIUS die verteller en sê aan hom: 'Jy is heeltemal nie so dom soos wat ek aanvanklik gedink het nie; maar omdat jy so goed weet om hierdie dinge te verklaar, sou ek graag van jou verneem hoe jy vir my die bekende verskynsel van die Ark van die Verbond kan verklaar, naamlik die rooksuil van oordag en die vuursuil snags. Hoe ontstaan hierdie dan volgens jou op heel natuurlike en nie op wonderbaarlike wyse nie?"

[2] Baie onbevange sê DIE FARISEËR: 'Geërde gebieder! Ons hoef slegs selfs `n blik te werp op die ou krygskuns, en die beroemde, soseer vergoddelikte Verbondsark is gedaan! Die kis self was op die ou Egiptiese wyse `n goed gekonstrueerde instrument wat buitengewoon baie elektrisiteit opgewek het. Agter die uiters gekompliseerde kis was ysterkarre vir die maak van rook. Hulle vul mens met allerlei flink rokende en meestal ook baie stinkende materiaal, soos vere, hare van velerlei diere en ook van mense; dan oor die rokende materiaal strooi mens swael, pik en salpeter en dan steek mens so `n kar aan die brand. Dit gee `n enorme dik rook af wat met `n digte mis te vergelyk was wat binne `n kort tydjie, veral as die kar `n vinnige spoed gehad het, die pad agter hom verduister het sodat die agtervolgde vyand die sig van die spore en die stellings van die agtervolgde leër nie meer kon waarneem nie; tegelyk omdat die ondraaglike stank vir hierdie krygsdiere, naamlik kamele, perde en olifante tot omkeer en tot `n terugtog dwing, was dit egter ook vir die agtervolgende vyand seker nie gewens nie. Dat daar deur `n voortvlugtige leër dikwels verskeie van die nou beskrewe karre agterna getrek was, is tog vanselfsprekend. Dit is nou `n getroue beskrywing van die so wonderbaarlike en selfs meer as heilige Ark van die Verbond van Moses en ek kan u ook met `n goeie gewete sê, allerhoogste gebieder: Sapienti pauca!*" (* `n goeie begryper het maar `n halwe woord nodig)

[3] CYRENIUS sê: "Goed, dit is voldoende! Maar hoe verklaar jy dan aan my die instorting van die mure van die ou, groot stad Jerigo? Die Verbondsark word om die mure van die stad heen gedra onder magtige geskal van die basuine, en soos wat dit al by die ou Egiptenare in die tempels gebruiklik was, en ek glo dat die mure, toe die mense vir die sewende keer rondom die stad trek, soos `n kaartehuis ineen gestort het. Hoe was dit dan moontlik? Selfs die geskal van `n miljoen basuine kon dit tog nooit tot stand gebring het nie! Verklaar dit dan ook vir my op jou natuurlike wyse?'

[4] DIE FARISEËR moet eers hard lag en sê dan: 'Wel, dit is tog voor die handliggend! Met groot sekerheid word van die ou Egiptenare beweer dat hulle die skepe van die vyande verwoes en verbrand het deur op `n korrekte manier gebruik te maak van elektrisiteit. Hier sien ons die besproke ark meermale om die mure van Jerigo heen trek en Joshua sal seker wel geweet het waarom hy dit gedoen het! Hy moes baie vertroud gewees het met die behandeling en werking van die ark! Ook hier is ek weer van mening: Sapienti pauca!"

[5] CYRENIUS sê: 'Ja, ek verstaan dit; maar as die ark niks anders as `n suiwer elektrisiteitsmasjien was nie, dan moet hy dit nou nog ook wees? Waarom het hy dan teenswoordig nie meer dieselfde werking nie?"

[6] DIE FARISEËR sê: 'Wel, die rede daarvan is tog ook voor die handliggend? As ons na `n huis kyk wat ongeveer duisend jaar oud is, of na `n skip, of `n mantel, dan sien dit na so `n lang tyd tog seker ook heel anders daaruit! Selfs klippe verweer dikwels in `n duisend jaar se tyd aanmerklik, hoeveel te meer dan ou hout en onedele metale, soos wat koper en yster byvoorbeeld is; selfs aan goud is dit goed sigbaar wanneer dit duisend jaar oud is!

[7] Ons is nog in besit van die ou, pragtige ark, maar met verloop van tyd het hy al soveel verweer dat hy selfs weinig meer van die oorspronklike inrigting wat die werking veroorsaak besit, soos wat die mond van `n grysaard nog gesonde tande sal hê wat hy lankal kwytgeraak het. Bowendien het die Babiloniërs goed daarin geslaag om die tempel tesame met die ark te plunder. Maar ons verstaan nie hoe die ark ooit gekonstrueer was nie. Wat die vorm aanbetref, het ons wel dieselfde laat vervaardig; maar die werking van die oue kan hy onmoontlik nie hê nie, omdat die vereiste voorsiening van binne daarvoor ontbreek, en dit kan ook nie anders nie, omdat in hierdie tyd niemand meer by ons altans weet hoe hy van binne ingerig moet word nie. Ek dink, hoogste gebieder dat ek my ook wat dit betref heel duidelik uitgedruk het!"

[8] CYRENIUS sê: 'Ja, maar as alles dan in sekere sin op geraffineerde vrome bedrog gebaseer is, hoe kan jy met jou kerngesonde verstand en insig dan nog `n goed funksionerende lid van so `n bedrieglike instelling bly?"

[9] DIE FARISEËR sê: 'Dit is nou presies die duiwelse daarvan! Omdat jy, terwyl jy nog blind is, lid van hierdie kaste word! As jy siende was, sou jy jou waarskynlik nooit daarby aangesluit het nie. Maar noudat jy eenmaal daarin betrokke word en sien dat die hele wêreld `n malhuis is, wel, dan speel jy noodgedwonge saam as nar terwille van jou liewe maag en ook, omdat dit heilsaam is vir jou huid wat graag gesond wil bly! Drostery word by ons kaste om begryplike redes nog altyd meedoënloos gestraf met die geensins onaangename stenigingsdood! Ek dink dat die antwoord ook baie begryplik en voldoende duidelik is."

Die natuurfilosofie van die Fariseër

153 CYRENIUS sê: 'Uit alles wat jy my nou vertel en toegelig het, blyk egter ook duidelik dat jy as vrome afgodsdienaar nog nooit aan `n God geglo het nie; maar hoe kan mens `n strenge dienaar wees van `n wese wat gladnie vir jou bestaan nie?"

[2] DIE FARISEËR sê: 'Wel, dit is ook baie maklik te verklaar vanuit die reeds genoemde rede wat uiters steekhoudend is en vir alle tye geld! Wat kan `n kind, ook al is hy nog hoe jonk teen die mag en die fisieke krag van sy ouers en dikwels uiters dom leraars doen? Hy moet hom volgens hulle skik! Ek gee `n voorbeeld: Julle Romeine het ons met onweerstaanbare geweld onderwerp. Wie van ons kon teenstand bied aan julle geweld? Julle kon ons, in plaas van baie wyse en regverdige wette, byvoorbeeld die domste wette opgelê het, waaraan ons onsself dan streng sou moes hou. Sou ons dan, swak soos wat ons is, iets anders kon doen as om ons net so presies daaraan te hou as aan die wyse wette wat ons nou het? Die uiterlike magte werk met onweerstaanbare krag, en mens moet jouself rig volgens haar voorskrifte. Op hierdie aarde is alles immers skyn en nie `n werklikheid nie.

[3] `n Mens soek die waarheid, `n mens soek God. Maar waar en wat is dan die waarheid, waar en wie is God dan?! Elke volk erken en het `n ander god, en bepaal hiervolgens die leerstellinge wat aan die volk as `n heilige waarheid voorgestel word. Maar is dit daarom ook vir ons die waarheid? Ons lag daaroor en kan in die geheel nie verstaan hoe dit moontlik is dat `n volk sulke onlogiese en uiters dom dinge kan glo nie! As ons egter na so `n volk sou gaan en hulle vir `n oordeel vra oor ons geloof, soos wat hulle daarvan iets weet, dan sal hulle ook nie kan verstaan hoe ons alles kan glo en ons daarby kan hou nie! In al die dinge sit iets goeds vir die handhawing van die algemene orde, maar daarom is dit nog lank geen waarheid en heeltemal geen werklik êrens bestaande Godheid nie!

[4] Die son daar is `n waarheid en `n werkende godheid vir homself en ook vir ons, ofskoon ons slegs met sy skynsel genoeë moet neem; vandaar dat hier op hierdie aarde absoluut meer sprake is van skyn as van `n ware 'wees'. Of kom alles nie hier tot stand deur die skyn van die son nie? Alles wat bestaan, ontspruit deur die skyn van die sonlig en die wonderbaarlike warmte daarvan en solank dit bestaan, bestaan en leef dit as gevolg van die lig van die werklike almagtige son; want van `n kant word alles steeds vir die helfte beskyn, die ander helfte het skaduwee.

[5] Aan die uitspansel pryk dus in groot majesteit, die werklike ligson as volkome waarheid. Die aarde en alles daarop, is die werk van sy lig of sy skynsel, dus meer skyn dan 'wees'. Agter die skynbestaan van die hele aarde en alle dinge bevind hom onverwoesbaar die skaduwee, as `n voltooide leuen; en juis die skaduwee is dit wat alle wandelaars soek en meestal liefhet, en die slaap tydens die algemene skaduwee van die aarde wat ons gewoonlik 'nag' noem, is en bly na die werk en die inspanning van die dag die grootste, mees versterkende en aangenaamste verkwikking van die lewe!

[6] En daarom lyk dit vir my ook dat die mense onder die heerskappy van die suiwer waarheid, moreel gesien, ewemin sou kon bestaan, as wat hul liggaamlike wese sonder die slaap sou kon bestaan. Wat die slaap dus vir die liggaam is, dit is `n goed gekondisioneerde leuen vir die hele morele mens. En dan is dit natuurlik nie so belangrik hoe so `n leuen daaruit sien nie! As hulle die morele mens maar `n sekere bevredigende en baie verkwiklike rustige hoop gee en die helfte beskyn en maklik aanvaarbaar vertrou, dan is die leuen goed en die suiwerste waarheid moet dan daarteen aflê.

[7] Solank daar mense op die aarde woon, was dit so; nou is dit ook so en dit sal ook so bly tot aan `n uiteindelike einde van alle tye. Die mense sal altyd die waarheid soek, maar daarby uit die bak van die leuen eet en lewe. Onder die talle dom mense sal daar ook altyd wyses wees wat die mense `n lig van die waarheid sal voorhou. Maar hoe helderder hulle die mense steeds maar aan een kant sal verlig, hoeveel sekerder en duideliker sal daar van agter die van tevore helder verligte mens die skaduwee as permanente gevolg van die lig te siene wees!

[8] En soos wat die lig steeds ook die skaduwee veroorsaak, so veroorsaak die suiwerste waarheid ook steeds die totale leuen. Want sonder waarheid is daar immers ook geen leuen en sonder leuen ook nie maklik waarheid nie. Elke waarheid dra altans die moontlikheid in hom om `n leuen voort te bring, soos wat die lig die skaduwee voortbring. Wat nou vir die mens die beste is van die twee, daarvoor sal elke mens self moet besluit, maar getrou en eerlik en alles onder oë sien! `n Regverdig regter oordeel die leuenaar en bedrieër volgens die wet en leef van sy amp; maar waar is diegene wat my in die algemeen verstaanbaar kan maak dat die wet self `n waarheid is? Dit is `n aanvaarde en gesanksioneerde voorskrif, hier sus en op `n ander plek so! Waar is die waarheid dan, indien die een leuen die ander straf? Ook hier dink ek weer: Sapienti pauca!'

[9] Dit was voorlopig genoeg vir CYRENIUS. Hy laat die Fariseër weggaan en hy sê vir My: 'Nee wat! Hoor U dit? Dit het ek nog nooit meegemaak nie! Roclus weet ook hoe om vanuit sy suiwer verstandelike sienswyse te spreek; maar innerlik het ek hom nog steeds die baas gebly. Maar hierdie Fariseër het my nou so in `n klem gesit dat ek heeltemal geen teenwerpsels kan maak nie! Ek het altyd gedink dat die Fariseërs baie dommer was; maar hy het my die bewys gelewer dat hulle gladnie dom is nie! Wat moet daar nou met hom gebeur?"

Cyrenius wys op die wonderwerke van die Heer
154 EK sê: 'Laat hy jou nou My wonderwerke verklaar, dan sal jy sien dat hy jou dit selfs natuurlik sal kan uitlê net soos die van Moses! Eers dan sal ons hom laat sien op watter enorme dwaalspoor hy hom bevind het. Roep hom terug en doen dit; want hy mag nie gemis word nie'

[2] Cyrenius doen gou wat Ek hom aangeraai het en die groep Fariseërs kom diep geboë en eerbiedig voor die opperstadhouer staan, en die Fariseër wat die woord gevoer het, vra in sy diep geboë houding wat hul nou volgens sy verhewe besluit te wagte staan.

[3] CYRENIUS sê: 'Niks anders as dat ons deur jou sienswyse wat vir my steeds duideliker word, verder gaan oor die godedom, die geloof van die mense, die profetedom en die wonderwerke wat tog dikwels voorkom; want ek wil duidelikheid hê, hoe dan ook!

[4] Jy het my die verhaal van Moses en die ou wonderwerke sopas heel begryplik beskrywe en ek kan my nou eerder voorstel dat die verskynsels verklaar moet word soos wat jy dit gedoen het as op `n ander manier. Natuurlik moet dit met die oog op die volk streng tussen ons bly! Maar kyk, ondanks jou uitleg druk dit op my as `n sware sorg en verantwoording! Van alles wat ek hier waarlik op die mees wonderbaarlike wyse van die wêreld met my hoogste eie oë gesien en gekonstateer het, staan hier getuies uit byna alle dele van die wêreld: heidene en Judeërs, Essene, die Skithiëse* koning, Ouran met sy gevolg, selfs Perse ontbreek nie, louter eersteklas outoriteite op die gebied van die wysheid, soos wat die wysheid nou in hierdie tyd verteenwoordig word. (*voorlopers van die verstrooide Huis van Israel in ballingskap: vertaler)
[5] Kyk na die vorstelike badhuis en veral na die buitengewone pragtige, onskatbare waardevolle inrigting van binne, die tuin met die uitgestrekte ring- en beskermingsmuur! Kyk na die heerlike vrugte in die tuin, almal van die edelste soort! Alles staan daar uiters weelderig by en baie vrugte is nou al heeltemal ryp. En kyk verder na die heerlike waterbronne, beter is nie maklik êrens anders te vinde nie! Rig dan jy oë na die see! Kyk na die hawe en die buitengewone stewige beveiligingsmuur daarvan wat tot op die diepste bodem van die see reik; en na die vyf vorstelike skepe, en na die afsluitketting! En kyk dan na die plek waar die groot, vir die skippers dikwels baie gevaarlike rots voorheen gestaan het! Sien, tot in die diepste diepte is geen spoor meer daarvan te vind nie!

[6] Kyk daar ver oor die see na die gebied van Genésaret! Was daar nie altyd, - net `n geen paar of hoogstens vier weke gelede, - `n verskriklike hoë rots nie, waarvan die loodregte wande tot diep in die water gereik het en waarvan die bopunt nog nooit deur `n sterfling betree was nie? Duisende jare het aan sy trotse wande verbygetrek en die tande van die tyd het niks vermag om `n spoor op sy granietmassa agter te laat nie. Maar ongeveer vier weke gelede, gedurende die periode wat ek juis nou noem, gaan niemand anders as die Profeet wat deur julle vervolg word, uit Násaret daarheen en verrig daarnaas talle ander wonderwerke ook die wonderwerk dat Hy die rots so sag en begaanbaar gemaak het dat hy nou selfs deur kinders van alle kante sonder enige gevaar en met die grootste gemak bestyg kan word nie.

[7] Wie ken nie die baie ongesonde koorsstreek van Genésaret nie? Elkeen ly aan `n koors wat die lewenskrag ondermyn, veral die mense wat van elders daarheen kom en dikwels vir jarelank siek daar moes deurbring, net om die klimaat gewoond te raak en soveel gesondheid op te doen sodat hulle weer verder kon reis. Selfs ons kerngesonde en stewige soldate word dikwels doodsiek daar en vul die siekehuise. Die profeet uit Násaret kom, seën die streek en alle siekes word in `n enkele oomblik gesond, en nou is dit een van die gesondste gebiede van die hele Galilea.

[8] Wel, dit is feite wat voor ons oë gebeur het, en niemand kan ons werklik daarvan beskuldig dat ons liggelowige mense is vir wie elke goëlaar uit Egipte, Indië of Persië ons wys kan maak dat hul wonderwerke eg is nie. Dit is iets waarmee jy nie met al jou verstand sal kan bykom nie. Ek neem uiteindelik aan dat al die dinge wat op Moses betrekking het, op baie natuurlike wyse te verklaar is; want ten eerste lyk hulle – soos wat jy op jou manier daarna kyk - wel baie natuurlik, en ten tweede het ons, buiten die moeilik verstaanbare boeke wat uit sy hand moes wees, geen ander getuie sodat ons beter gegewens daaroor kan verstrek nie. Die Griekse kroniekskrywers het weinig of niks daarvan af geweet nie.

[9] Maar hoe dit ook al sy, laat ons onsself nou nie besig hou met wat lank gelede gebeur het nie, maar met hierdie buitengewone grootse, wonderbaarlike skitterende tyd van nou! Hoe sal jy nou hierdie nuwe wonderwerke vir my wil verklaar? Waarlik, ek sal jou meer as koninklik beloon en onderskei, as jy in staat sal wees om my op dieselfde wyse uit my goddelike droom te help, en ek beloof jou selfs my daadwerklike hulp met die vervolging en vernietiging van jou berugte profeet!"

Die Fariseërs kry `n les deur middel van `n wynwonder

155 DIE FARISEËR sê: 'Wanneer was die Nasarener hier gewees, hoe lank het hy gebly, en was hy al `n keer vroeër hier gewees?"

[2] Agter Cyrenius staan die ou MARKUS ook. Hy voer die woord en sê: 'Hierdie goddelike man was nog nooit vroeër in hierdie buurt gewees nie, ongeveer agt dae gelede het Hy eers hier met enkele leerlinge aangekom en het niks anders as net Sy Almagtige Wil saamgebring nie, en Sy leerlinge bly steeds soos lammers by Hom.

[3] En die eerste wonderwerk was dat Hy my beveel om al my wynsakke met water te vul, en daar is heelwat; ek laat dit ook gou deur my kinders doen. En ja-wel, nouliks was die sak gevul, of die water wat dieselfde was as die water in die see, was al in die kosbaarste wyn verander! Hier is nog `n beker vol van hierdie wonderbaarlike wyn! Proe dit en sê dan vir my hoe dit smaak?'

[4] DIE FARISEËR neem die beker aan, proe die wyn deur die beker byna tot op die bodem leeg te drink en sê: 'Werklik, `n beter wyn het daar nog nooit oor my tong gegaan nie! Maar, ou krygsman, kan ons jou woorde ook werklik as die waarheid aanneem?"

[5] MARKUS sê: 'Wie my ken, sal weet dat my tong nog nooit deur `n leuen besoedel was nie. Wie dit nog moet vra, het in elke geval nog geen sterk geloof nie. Maar sodat jy jou alles `n bietjie beter kan voorstel en om ook die verwarde natuurverstand van jou `n duwweltjie te gee, vra ek jou om saam met my na die see te gaan met hierdie totaal leë kruik en dit self met water te vul en dan waarborg ek jou dat die profeet wat hom nog onder ons bevind, die water alleenlik deur Sy wil oombliklik in wyn sal verander! En as jy miskien dink dat die kruik al vir die doel voorberei is, neem dan een van jou eie bekers en gaan dan na die see, vul op `n willekeurige plek die beker met water en sodra die water hom in die beker bevind, sal dit ook oombliklik verander word in wyn soos wat jy dit nou geproe het! Wanneer ek dit verloor, sal die nuwe huis met die tuin en al my ander groot kosbaarhede volledig jou eiendom word!"

[6] Hierop haal DIE FARISEËR `n goue beker uit die sak van sy mantel en sê: 'Ek sal wel sien. As die seewater daarin sulke wyn word, dan is hierdie kosbare beker joune!"

[7] Met hierdie woorde gaan die Fariseër met sy metgeselle gou na die see, skep water, en die water in die beker verander telkens in wyn.

[8] Toe al sy metgeselle hulself ook oortuig het van hierdie groot en wonderbaarlike waarheid, haas hy hom weer baie verbaas na die ou Markus en die FARISEËR sê: 'Hier, neem die beker; want jy het die weddenskap gewen! Ja, dit gaan nou werklik ook my verstand te bowe! Wat moet ek nou daarop sê? Dit gebeur nie op natuurlike wyse nie! Dit is baie merkwaardig: Nie net die smaak, maar ook die gees van wyn was ryklik daarin aanwesig, sodat ons almal byna beneweld was! Hier kan werklik niks anders in die spel wees nie as die wil van die Nasarener, en dit dien ons as bewys dat sy ander wonderwerke werklik ook op dieselfde wyse tot stand gebring is!

[9] As mens die voortdurende natuurlike wetmatigheid van die verskynsels op hierdie aarde voor oë gehad het en nooit iets van `n wonderwerk gedurende sy gehele lewe te siene gekry het nie, - afgesien van die Persiese toorkunste en die wonderwerke wat beskryf is wat egter altyd in `n misterieuse waas gehul is, - dan kan jy uiteindelik bykans nie glo wat jy nou werklik en sonder twyfel self meegemaak het nie.

[10] Maar wat dien dit dan, as jy die rede daarvan nie kan insien nie? Ja, geërde gebieder, by hierdie verskynsels, waar dit ongetwyfeld so gaan, hou alle natuurlike verklarings op! Want dit is waarlik `n wonderwerk! Dit kan ewemin ooit op natuurlike wyse verklaar word soos die skepping van die wêreld, uit vir ons begrippe en waarnemings, `n oorspronklike niks. Die hele skepping is sodoende niks anders nie as `n gefabriseerde wil van die goddelike oerkrag en van die oerbestaan van alle bestaan."

Die twyfel van die Fariseër aan die bestaan van God
156 CYRENIUS op sy beurt sê: 'Prima, voorlopig is ek dit met julle eens, laat ons dus daarby bly; maar nou kom daar `n ander vraag op, naamlik die volgende: Omdat hierdie werke hier nou eenmaal wonderwerke van die suiwerste water is en Moses en die talle ander sieners en profete hierdie man wat nou voor ons oë sulke ongehoorde dinge bewerkstellig, tevore noukeurig en so tot in die fynste besonderhede beskrywe het, dat mens onmoontlik kan aanneem dat dit iemand anders kan bedoel, kom dit vir my altans voor dat die handelinge wat hierdie profete in ooreenstemming hiermee verrig het, tog wel wonderbaarlik kan wees! Dat daarby ook van natuurlike dinge gebruik gemaak word, kan nie ontken word nie; maar oor die geheel geneem was die meeste tog seker `n groot wonderwerk, net soos wat hierdie wonderwerke hier enkel en alleen tot stand gebring was deur die almagtige wil van God wat Hom as God se Gees deur middel van die mense openbaar. Dit is my mening. Hoe dink jy daaroor?'

[2] DIE FARISEËR sê: 'Nou ja, as die dinge so staan, dan is daar volgens my nie baie teen u gesaghebbende mening in te bring nie; maar één ding is vir my moeilik of selfs heeltemal nie te verstane nie: Waarom God, as Hy bestaan, die mensdom gedurende so `n lang tyd steeds so diep laat sink voordat Hy eers weer `n siener en `n profeet opwek wat die hele verblinde mensdom weer `n bietjie siende moet maak, terwyl Hy ten slotte self die slagoffer word van die in wilde hartstog ontvlamde en ontaarde mensdom. God verleen die profeet wel onmiskenbare wonderbaarlike kragte, daaraan kan ek nou nie meer twyfel nie; maar uiteindelik is die profeet gewoonlik tog oorgelewer aan die ruwe fisieke geweld van die mense. Byna die meeste van die profete wat aan my bekend is, was uiteindelik op gewelddadige wyse om hul aardse lewe gebring. Waarom word hy nie beskerm deur die almagtige Gees van God nie?

[3] Ek wil die Godheid hiermee geen verwyt toevoeg deur te sê: 'Dit was nie verstandig van God om so `n geesvervulde mens wat sy aardse lewe betref, onder te laat gaan in die ruwe materiële geweld van die mense nie! Maar in die oë van die altyd selfsugtige mensdom doen dit sterk afbreuk aan sy opwekking. Want dit is natuurlik hoogs merkwaardig om te sien hoe `n mens wat vroeër in staat was om enkel deur sy wil hele berge te verplaas, in `n kort tydjie later deur mense in die boeie geslaan word en in `n kerker gewerp en enkele dae of weke daarna op `n dikwels vreeslike manier om die lewe gebring word. Daardeur word sy vurigste aanhangers en vereerders dan self ontmoedig en keer dikwels terug na hul ou domheid, waardeur hulle in elke geval seker is van `n veilige aardse bestaan.

[4] Hoe lank is dit gelede dat `n sekere Johannes in die woestyn aan die Jordaan allerlei waaragtige groot tekens gedoen het om getuienis af te lê van sy goddelike besieling?! Herodes het hom laat gevange neem en `n kort tydjie later op ongehoorde, gruwelike wyse heimlik in die kerker onthoof. Hy het werklik reeds `n groot aantal leerlinge gehad en talle duisende het hulle deur hom in die Jordaan laat doop ter getuienis van hul aanvaarding van sy waaragtige heeltemal suiwer leer; want hy het deur byna die hele Galilea en Judea langs die Jordaan getrek. Maar toe sy talle aanhangers hoor wat daar met hul meester gebeur het, het hulle baie angstig en bevrees geword, en het liewer nie laat merk dat hulle van Johannes die waterdoop ontvang het nie; want hulle was bang dat hulle op `n onverwagse oomblik die treurige lot van hul meester sou moes deel. Dit is die enigste wat ek met my verstand wat tot nog toe nog altyd prima in orde was, enigsins inkonsekwent vind, en dit getuig volgens ons begrippe, met die oog op die heil van die mensdom, van weinig slimheid en ook van baie min goeie wil.

[5] By die heidene wat onderworpe is aan die heerskappy van `n onsigbare noodlot, kan mens hom so-iets goed voorstel, maar baie moeilik onder die heerskappy van `n volmaakte wyse, goeie, regverdige en almagtige God! Dit was ook hoofsaaklik die rede waarom ekself geheel en al afgestap het van die geloof aan `n God. `n Ware profeet behoort tog tot aan sy dood `n onoorwinlike verdedigingsvermoë te besit, waarteen alle magte en kragte van die aarde niks sou kon uitrig nie, daardeur sou die ware goddelike element vir alle tye goed herkenbaar gewees het en ook bly; maar op hierdie manier kom die meeste sieners en profete op verskriklike wyse aan die einde van hul aardse bestaan en maak daardeur al die goddelike wat hulle vir die tyd uitgesaai het, weer verdag. So mag Moses self die beloofde land nie betree het nie, en die aartsengel MigaEl moes drie volle dae met Satan oor sy liggaam veg en uiteindelik ook nog aan die kortste end trek. Ja, waarom is dit dan so? Waarom moet die bose beginsels die goeie beginsels byna altyd op hierdie aarde oorwin?

[6] Ons sê - en ook tereg: - Die hele mensdom, of die morele wêreld, is boos en sleg. Maar as ons nagaan wat die oorsaak hiervan is, dan moet ons dit min of meer soek in diegene wat ek nou net genoem het! Wat ons mense ookal doen, ons kon nóg onsself nóg die ander verbeter het nie; want die magte van die wêreld vorm steeds `n beperking vir ons wat orals geld: 'Slegs tot hier, - en geen handbreedte verder nie!' Ons mag nie ondersoek nie en ook nie nadink nie. Die ysere wet dwing alle hoofde onder één hoed. Wie hom durf verroer, is vir die wêreld verlore; maar is hy daardeur vir `n ander wêreld gewen? Wel, daaroor het ons nog baie minder oortuigde sekerheid as wat daar oor honderd jaar met die mensdom gaan gebeur!

[7] Slegs ware sieners en profete sou hier kon help. Daardeur sou die mense dan steeds die ewige onoorwinlike krag en mag van God voor oë hê, die ware geloof behou en daardeur egte, goeie mense word. Van tyd tot tyd word daar wel hier en daar `n profeet opgewek wanneer die mense reeds tot onder die toestand van die diereryk gedaal het; hy predik dan `n tyd lank wyse lesse en lê dan vir die mense deur allerlei verbasingwekkende wonderkragte `n volwaardige getuienis af van die goddelikheid van sy sending; maar hoe lank duur dit?

[8] En omdat die mense wat na God en waarheid smag, in groter getalle na hom toe stroom, word die ou orakels en hoogste egoïstiese en materialisties ingestelde priesterkaste boos en jaloers en begin die profeet te vervolg, omdat hulle vrees dat hul valse geloof verraai sal word en hul aansien en ryklike inkomste geweldig sal afneem. `n Tyd lank kan hulle niks teen hom doen nie, omdat hy hulle met die goddelike krag wat sy eie is, hulle in die stof terugdruk.

[9] Maar na `n paar jaar, as hy reeds talle duisende siende gemaak het, trek die goddelike krag hom terug en val hy ten prooi van die gemeenste menslike wraak! Diegene wat deur hom bekeer is, word dan vol vrees, hulle kan dan teen geen kant meer op nie. As hulle nie meer so baie is nie, word die leerlinge bevange deur angs, vrees, skrik en twyfel; en as hulle met mekaar al `n aansienlike leër gevorm het, dan ontstaan daar gewoonlik, terwille van hul geloof en opvattinge, `n gruwelike oorlog wat nie ophou voordat die een party die ander geheel en al uitgeroei het nie.

[10] Nou vra ek my egter die volgende af: As jy as `n ervare en verstandige denkende mens sulke dinge en prosesse nugter bekyk, hoe kan `n mens dan so tot `n lewende geloof aan `n God kom? Of moet mens nie eerder dink: 'Kyk, louter mensewerk!'?! God is egter ewig ver en nie naby volgens die woorde van die Skrif nie! Het ek gelyk of nie?"

[11] CYRENIUS sê: 'Vanuit jou denktrant bekyk is daar wel iets oor jou mening te sê, maar slegs in menslik-maatskaplike sin, vir sover dit betrekking het op hierdie wêreld. Maar ons is nou al ietwat dieper ingewy in die hoogste wyse planne wat God met die mensdom van hierdie aarde het en ken die groot goddelike 'waarom'! Ek kan jou daarom niks anders sê nie as dat jou mening fundamenteel onwaar is. Maar ek hoop dat ook jy nog anders sal gaan dink. Nou moet jy en jou metgeselle egter weer gaan; en kom weer, wanneer jy geroep word! Bekyk eers die wonderwerke, dink daaroor na en dan sal dit vir julle daaruit duidelik word hoe dwaas en gewaag julle vervolging van die groot Heer uit Násaret was.'

[12] Die Fariseërs maak `n diepe buiging en gaan na die huis van Markus om dit te besigtig. Op `n teken van My begelei Markus hulle self na sy nuwe wonderbaarlike huis, sy tuin en dan na die see, om hulle alles te laat sien en uit te lê.

Die aarde, `n oefenskool vir die kinders van God

157 CYRENIUS sê nogmaals vir My: 'Heer, ek weet nou weliswaar uit U goddelike mond waarom alles op die wêreld so is en gebeur, en ek ken nou U goddelik wyse planne met betrekking tot die opvoeding van die mense in alle tye en in alle gebiede van hierdie aarde; maar daarnaas moet ek tog eerlik toegee dat daar in feite vir die opvattinge van hierdie Farisieër vanuit `n aardse gesigspunt wel iets te sê is. Dit is werklik van A tot Z geen wêreld van liefde en waarheid nie, maar `n baie bose wêreld vol haat en leuens, valsheid en onregverdigheid! Dit sou egter ook wel anders kon wees! Maar dit is nou eenmaal so en dit sal nooit anders word nie, en die aarde is gedoem om `n huis van ellende te bly, waarin haar mensekinders altyd moet versmag. Maar dit sou wel anders kan wees!"

[2] EK sê: 'Ja, ja, dit sou wel anders kon gewees het, soos wat dit ook op tallose ander hemelliggame anders is; maar dan sou hierdie aarde nie uitverkore gewees het vir die opvoeding van die mense wat die bestemming het en daartoe geroep is om My kinders te word nie!

[3] Kan die ware magtige liefde haarself as sodanig ooit geheel herken onder mense wat self suiwer liefde is?! Watter toetssteen tot oefening in geduld, deemoed en sagmoedigheid moet mens gee aan mense wat reeds vanaf hul geboorte vol van die liefde is?!

[4] As Ek die natuur van elke mens reeds so gevorm het dat hy hom reeds vanaf die geboorte sonder toedoen van homself in die hoogste voleinding sou bevind wat se oefening sou daar dan vir hom nog wees vir die lewe en om op eie krag vooruit te kom?!

[5] Vir watter werksaamhede sou sulke geeste dan ten slotte gebruik kon word? Ek sê vir jou: Die bome in die bos en die rotse in die gebergte sou daar in hul selfwerksaamheid wat vir `n vry lewe streng onontbeerlik is, talle kere beter daaraan toe wees as `n mens wat reeds vanaf sy geboorte in elke opsig geheel volmaak sou wees!

[6] As `n mens eenmaal fisiek volledig ontwikkel sou wees en altyd `n gedekte tafel met allerlei kosbare spyse en drank voor hom sou hê en daar by hom dus nooit van honger of dors sprake sou gewees het nie, as hy bowendien nog `n glansryke woonkamer sou hê en daarnaas ook in al sy geestelike vermoëns volmaak sou wees, sodat hy alles tot in die kleinste detail, sowel wat naby as wat veraf is, sou kon sien en hoor en daarvan geniet, en as hy orals met alles sou kon kommunikeer, terwyl hy nooit gehinder sou word deur die kleinste ongemak nie, dan sou so iemand sy rusplek tog seker byna vir geen oomblik verlaat nie!

[7] Ek sê vir jou: So iemand sou selfs My mees wonderbaarlike werke koud laat soos die sneeu wat ten tye van Adam die berge met die kleed van die ewige onskuld omhul het! Of dink jy dat My oneindige, ewige lewensvoleinding My Self tot enig nut dien en My saligheid gee? Werklik nie!

[8] In die eindelose groei van My eweso natuurlike tallose onvolmaakte kinders, in hul toenemende insig en ontwikkeling en in hul daaruit voortkomende werksaamheid, lê ook My eie hoogste saligheid. Hul vreugde oor `n moeisame verwerfde, groeiende vermoë is altyd ook vir My steeds `n nuwe vreugde, en My oneindige volmaaktheid kry immers eers onskatbare waarde deurdat dit deur die nog onmondige kinders steeds meer en meer nagestreef word, en daar vir `n deel ook in hulle sigbaar word dat hulle onmiskenbaar groei. Verstaan jy wat Ek jou hiermee wil sê?!

[9] As dit nie so was nie, dink jy dan dat Ek ooit `n wêreld met `n lewende wese daarop sou gevorm het? Vir My is dit alles reeds ewighede gelede `n noodsaaklike behoefte gewees; sonder hierdie behoefte sou daar nooit `n aarde geskape en met allerlei lewende wesens bevolk gewees het nie.

[10] Dit moet bly soos wat dit is! Ek het nie gekom om die aarde vrede en dooie rus te gee nie, maar die swaard, die geveg in `n hoëre mate van werksaamheid. Want die liefde word eers `n ware lewende daadwerklike krag wanneer sy teenoor die haat staan, en die rustige dood moet vir haar op die vlug gaan. Die mensdom word deur die nood wat hom agtervolg werksaam, mettertyd geduldig en sagmoedig, en hy gee hom daardeur oor aan My wil. As daar geen leuen bestaan met die bittere gevolge wat daarby hoort nie watter waarde sou die waarheid dan in haarself hê?! Wie steek oordag `n lig aan en wie het oë vir die waarde van `n brandende olielamp by die lig van die son?!'

Nood as middel tot opvoeding

158 DIE MEESTER: 'Alles wat dus eenmaal bestaan en toegelaat is, moet daar wees as dryfveer vir die mense om beter te word. Elke ontwikkeling vereis werksaamheid en vir werksaamheid is `n beweegrede en `n stimulans nodig wat natuurlik wel altyd ten volle moet beantwoord aan die aard van die werksaamheid.

[2] Daarom moet alles wat mens in stryd met die morele wet ag en wat mens daarom ook boos en sleg noem, slegs as `n hefboom gesien word wat Ek toegelaat het, en op die wyse is vir die suiwere mens alles suiwer en goed. Vir `n swak en onsuiwer mens is dit anders en dit moet ook wel so wees, omdat hy nog menige stimulans nodig het om tot werksaamheid aangespoor te word.

[3] Toe die kinders van Abraham ten tye van Moses, Aäron, Josua en ook nog tydens die eerste Rigters `n sigbare goddelike leiding, onbeperkte Wysheid, en bowendien die grootste aardse welvaart geniet het, het hulle lui en traag geword soos wat die poliepe en oesters op die seebodem is. Hulle was van My uit deur die mond van die profete dikwels tot werksaamheid en waaksaamheid aangespoor en selfs aangemaan; maar hul antwoord was: 'As ons iets doen, dan kan ons dalk ook `n sonde begaan wat dan alles wat ons goed gedoen het, tot niet maak; maar as ons niks doen nie, kan ons ook nie sondig nie en staan dan vry van sonde, regverdig voor U, o Heer!' Deur op hierdie manier te filosofeer, het hulle hulleself steeds meer in allerlei traagheid laat verval. Dit het `n groeiende nood tot gevolg gehad en op die duur fisieke en ten slotte ook morele swakheid.

[4] In so `n toestand rig hulle hulself dan tog weer tot My en beloof My om werksaam te wees binne die korrekte lewensorde. `n Tyd lank gaan dit dan ook weer egter goed en gaan hulle goed vooruit; maar as daar dan weer na so `n vrug van hul werksaamheid `n geseënde welvaart ontstaan, begin die ou traagheidsdans dadelik weer van vooraf. Mens het alles in oorvloed gehad en wou skitter en wou `n aardse koning hê as verteenwoordiger van hul fisieke rykdom en welvaart.

[5] Hul word `n koning gegee en hy word gesalf. Maar ook die verdrag tussen koning en volk het sy uitwerking gehad, en so was die euwel wat die volk verlang en gekry het, wederom niks anders nie as `n pynlike stimulans vir die volk om noodgedwonge opnuut en in hoëre mate werksaam te word.

[6] Toe die koning en ook die volk baie gou daarna in slaapsug verval het, was dit ook noodsaaklik om hulle van buite `n baie dreigendlykende vyand, naamlik die ruwe en magtig geworde Filistyne, te besorg. Toe dring die oorlog die land van My volk binne met allerlei daarmee gepaard gaande noodtoestande; hierdeur word hulle wakker geskud, werksaam gemaak en daardeur ook sterk.

[7] In die groot nood en ellende vind hulle weer die weg na My en neem in nouliks begryplike mate toe in barmhartigheid, wysheid en welvaart. Dit veroorsaak egter reeds tydens die regeringsperiode van Salomo `n sterk vermindering van die vroeëre werksaamheid en die ryk val letterlik uiteen in die tyd van die eerste nakomelinge van Salomo. En so moes die volk steeds weer deur allerlei ellende en nood geplaag word om enigsins werksaam te bly.

[8] Nou bevind hulle hul oor die algemeen weer diep in die toestand van die diereryk, veral die priesters en die leraars. Maar daarom het Ek Self in die vlees gekom, om juis die traagste deel van die volk in die grootste verleentheid en verwarring te bring; daarom probeer hulle ook om My gevange te neem en te dood, omdat hulle bang is dat hulle hul lui gebotterde brood-lewe gaan verloor deur My baie groot aktiwiteit. Maar hul moeite is natuurlik tevergeefs.

[9] Die kiem van algehele traagheid is al te diep in hulle gewortel. Daarom moet die traagheidsgevoel eers van hulle af weggeneem word, en hulle moet hulle in alle windrigtings versprei en `n swerwende bestaan ly of toetree tot die nuwe, deur My nou gevestigde lewens- en werksaamheidsverbond, waarby niemand sy hande lui in die skoot sal mag lê as hy wil lewe nie.

[10] Wie dit nie sal doen nie, sal honger en dors ly en in waardelose vuil kom, steunend op `n bedelstaf, en sal moet rondgaan en mense sal hom die harde woorde toeroep: 'Wie nie werk nie, mag ook nie te eet nie!' Want elke arbeider is sy loon werd.

[11] O, dan sal elkeen wel sy beste doen om so hard as moontlik te werk! En as iemand dan tog nog traag en lui word, dan sal hy, tot voorbeeld vir talle ander, dadelik voor elkeen sigbaar die tugroede te dra kry.

[12] En Ek jou sê: Elke traag en week geworde van die volk sal, soos wat ook elke mens afsonderlik, die blywende tugroede op sy rug te dra kry en sy naam sal vir altyd verdwyn uit die boek van die lewe, en sy grootheid, mag en aansien sal verlore gaan! Dit sal vir die mense steeds meer dwars gaan sit en hulle aanspoor tot allerlei flinke dade wat goed sal wees. Het jy dit nou alles goed verstaan?"

Ware en verkeerde wêreldse werksaamheid

159 CYRENIUS sê: 'Ja-seker, Heer en Leraar van die ewigheid; maar ek het hieroor nog `n vraag, en wel die volgende: As die mense werklik baie bedrywig en werksaam word op die talle verskillende gebiede van die lewe met sy duisende behoeftes, dan is dit egter ook duidelik dat hulle daardeur van die geestelike lewensweg wat op sigself vol inkeer en rus is, al baie meer sal oorgaan tot suiwer wêreldse materialisme, en dan sal daar weinig meer sprake wees van `n wedergeboorte van die gees.

[2] Ook het ek uit U mond die leer verneem, waarvolgens `n mens hom juis geen sorg moet maak om in die aardse lewe vooruit te kom soos wat die heidene dit doen nie, maar dat `n mens veral God se ryk en Sy Geregtigheid moet soek, die res sou dan wel vanself kom.

[3] Hoe moet mens hierdie leer nou sien met betrekking tot U nuwe leer, waarvolgens mense altyd volop moet werk? Kyk, Heer, dit kan ek nie so goed met alles in ooreenstemming bring nie! Daarom sou dit goed wees, Heer, as U my dit `n bietjie duideliker wou maak."

[4] EK sê: 'Ons het nog anderhalfuur tyd, en Ek sal jou op hierdie vraag wel `n antwoord gee. Let dus goed op wat Ek jou hieroor in `n gelykenis gaan sê!

[5] Kyk, twee mense gaan na `n meester in `n buitengewone nuttige en mooi kuns! A doen dit om die vak te leer, om hiermee later self sy brood te verdien. Hy leer ywerig en rig sy aandag op alles wat nodig was om die vak te bemeester, en aan die einde was hy besonder bly toe hy van die meester `n getuigskrif kry waarin geskryf staan dat hy volleerd en nou self meester was. Wel was daar nog sommige geheime van die vak waarvan hy niks geweet het nie. Maar daaroor is hy nou weinig besorg oor, want hy het nou die getuigskrif waarmee hy sonder te veel inspanning goed sy brood kan en moes verdien.

[6] Die beweegrede wat B na die meester bring, was baie anders en moes daarom op hom ook `n heel ander uitwerking tot gevolg gehad het. By B gaan dit nie om die brood nie, daaraan dink hy gladnie, maar slegs om die kuns, om die kuns as sodanig. Sy strewe wat al die ander op die agtergrond plaas, was enkel en alleen om so intens moontlik vertroud te raak met alle geheime van die kuns wat hy wou leer.

[7] En die meester, wat wel gesien het dat die leerling dit nie doen vir die brood nie, maar geheel en al om volledige kennis van die goddelike kuns te bekom, - daarom beleef die meester self groot vreugde aan hierdie leerling. Hy bestee baie aandag aan hom en bring vir hom baie grondig alle moontlike geheime van die vak na vore. En die gevolg was dat B later as `n volleerde meester in die kuns `n dermate onoortreflike kunswerk tot stand gebring het, waarvan die roem en die lof selfs `n koning ter ore gekom het en die koning vervolgens die kunstenaar na hom toe roep om ook aan hom sy kunswerk te toon. Die kunstenaar doen dit egter nie omdat hy hoop om nog beter te word, om die koning daardeur `n veel groter genot te verskaf.

[8] Toe die koning dan die groot kunswerk te siene kry en homself oortuig van die buitengewone nuttigheid daarvan, sê hy: 'Wat, groot meester, kan ek vir jou doen? Jy mag `n beloning van my vra en bowendien is jy van nou af aan `n gunsteling aan my hof, sodat jy jou kuns hier kan uitoefen!

[9] En die kunstenaar spreek diep ontroer deur die guns van die koning: 'Mees verhewe meester en wyse heerser en gebieder! U barmhartigheid en u welgevalle aan die kunswerk is vir my al die grootste beloning! Want ek het hierdie kuns nie uit winsbejag nie en nie eens terwille van my daaglikse brood gemaak nie, maar enkel alleen uit suiwer liefde vir hierdie kuns, met inspanning van al my kragte tot in my siel geleer; en juis daarom is dit vir my reeds die grootste vreugde en die hoogste loon dat dit nou ook in die oë van die mees wyse koning so `n buitengewone waardering gevind het.'

[10] Wat dink jy wat die nou nog meer verheugde koning daarop met die kunstenaar gedoen het? Sien, hy spreek: 'Nou sien ek eers dat jy `n geheel en al volleerde kunstenaar in jou vak is! Want as jy hierdie kuns, ook al is dit op sigself hoe pragtig, slegs terwille van die verdienste en die brood geleer het, sou jy dit nooit tot so `n volmaaktheid gebring het nie. Want wie iets leer om sy brood daarmee te wil verdien, dink altyd maar net aan sy lewensonderhoud; hy is gou tevrede met die weinige wat hy oppervlakkig geleer het en bereken daarnaas maar net hoe hy uiteindelik die tekortkominge in sy kennis met valse skyn kan verskans, sodat die mense sy swakte nie voor oë sal kry nie, maar hom tog maar as `n groot meester sal beskou. Maar na verloop van tyd sal hy weinig daaraan hê; want juis sy slegte en gebrekkige werke sal hom verraai.

[11] Maar vir jou, wat die kuns terwille van dit self geleer het, was dit maar net belangrik hoe jy in haar grootste en diepste geheime kon deurdring. Vir jou gaan dit om die volste waarheid van die kuns en juis daarom het jy ook `n besondere, ware kunstenaar geword wat ek kan gebruik. En aangesien jy jou tot op hede geen sorg gemaak het oor brood en verdienste nie, sal jy nou by my in waarheid egter, prima en blywend jou brood verdien en jou loon kry! Want vir ware kunstenaars en vir ware geleerdes en wyses het ek as koning altyd genoeg vakatures, eweas die daarmee gepaardgaande brood en loon.' Daar het jy nou die duidelike toeligting op jou beswaar."
Iemand wat op egoïstiese wyse na sy wedergeboorte streef

160 DIE MEESTER: 'As mens uitsluitend streef na die ryk van God, is die grootste werksaamheid daarvoor nodig. En wanneer `n ware leerling hom dit dan geheel sy eie gemaak het, dan sal daar ook so `n Koning te vinde wees wat hierdie ware verdienste ook waaragtig sal beloon; en so sal dit deur alle goeie sfere van die menslike lewe altyd as waarheid bly geld dat - waar en waarin ook maar iemand die goeie en die ware sal doen terwille van die goeie en ware self en daarin na die ware voleinding sal strewe - hy die regte waardering en beloning vanself sal en moet kry.

[2] Neem ons byvoorbeeld iemand wat daarna streef om volgens My leer die wedergeboorte van die gees te verkry wat waarlik by niemand sal uitbly as hy daar waaragtig met volle inset en die regte liefde daarna streef nie. Hierdie mens van ons voorbeeld weet dat die liefde tot God en die naaste die enigste moontlike weg hiertoe is. Hy hou hom nou streng aan alle gebooie van God, het God in sy hart soveel moontlik lief, doen alles wat hy kan maar net goed en ondersteun die armes ryklik; en as hy weet dat daar êrens `n mens is wat sy wysheid werklik uit God het, gaan hy daarheen, steun hom ryklik en word sy vriend.

[3] Hy doen dit jarelank; maar die beloofde wedergeboorte van die gees, waar hy met die dag meer op hoop en na verlang, vind tog nie plaas nie. Af en toe het hy wel verligte momente, maar dit is slegs flitse, waarby die lig nie blywend is nie. Dan sê hierdie man wat jarelank ywerig sy beste doen vir die wedergeboorte van die gees: 'Maar nou kom ek op die punt dat ek die hele kwessie van die wedergeboorte as suiwer fantasie beskou! Twaalf volle jare het ek tot op die uur alles gedoen wat die leer ook maar van my verlang het, en tog is ek nog selfs so ver soos toe ek begin het om daarvolgens te lewe en te strewe! Volgens my ervaring is daar werklik niks mee te bereik nie; daarom is dit die verstandigste dat ek weer as `n gewone mens op wêreldse wyse verder leef en my terugtrek van al die bedrieglike geestelike kontakte!'

[4] Hier kom die belangrikste vraag: Ja, waarom kon hierdie man wat egter eerlik sy beste gedoen het, nie die wedergeboorte van die gees bereik nie? Juis omdat hy al die goeie maar net gedoen het om dit te bereik!

[5] Wie God en sy naaste om ander redes liefhet as terwille van God self en terwille van die naaste self, kom nie tot `n volledige wedergeboorte nie, omdat hierdie die mees direkte verbinding tussen God en die mens is.

[6] As iemand `n soortgelyke beweegrede het, dan plaas hy altyd `n skeidende wand tussen homself en God wat die geestelike lig nie kan deurlaat nie, ook al is die wand hoe dun, en daarom kan hy nie volledig één word met die Gees van God nie. En solank hierdie eenwording nie geskied nie, kan daar geen sprake wees van `n volledige wedergeboorte nie.

[7] Ek sê vir jou: Alles wat ook maar enigsins met eiebelang te maak het, moet uit die siel weg en die mens moet volkome vry wees, eers dan kan hy die hoogste bereik! Sê nou maar vir my of dit nou vir jou duidelik is!"

[8] CYRENIUS sê: 'Ja, nou sien ek ook dit helder en korrek in! Ja, tussen die doen van twee van dieselfde dinge bestaan daar werklik `n enorme verskil! Maar as mens dit weet, dan kan mens dit ook heeltemal goed doen, as mens maar die vaste wil het, en daar mag dit natuurlik nie aan ontbreek by iemand wat duidelik die enig ware rede gesien het en die weg wat hy moet bewandel nie. Maar voordat iemand dit sal insien, sal dit baie tyd en inspanning kos; want ook al glo mens dat mens nou alles verstaan, dan word dit tog maar weer al te gou duidelik dat iemand nog die een en ander en selfs heel belangrike dinge ontbreek. Maar nou glo ek dat daar by my nie so baie meer makeer nie! En as dit tog nog die geval is, dan hoop ek dat U liefde, o Heer, my dit op die regte oomblik sal gee.

[9] En nou kom, soos wat ek sien, ons Fariseërs al weer terug en hul leier is met Markus in `n intensiewe gesprek gewikkel. Ek is werklik nuuskierig watter effek die diepere insig in U wonderwerke gehad het!"
Die indruk van die wonderbaarlike werke van die Heer op die Fariseërs

161 EK sê: `n Buitengewone effek, dit is seker, maar vanaf oertye af is dit onmoontlik dat so-iets maar net deur `n aan God gelyke mag van die wil in één enkele oomblik tot stand gebring kan word. Daarom pleeg hulle nou oorleg onder mekaar, of daar miskien nie tog verborge gehoue natuurlike middele gebruik is nie.

[2] En die aanvoerder sê daarom vir Markus, wat hom al `n bietjie begin te vererg: 'Ja, ons was nou eenmaal nie daarby nie, en almal wat hier is en wat met julle eens is, kan ons baie maklik vir die gek hou! Ons weet baie goed hoedat die Essene hul geweldige wonderwerke tot stand bring, maar kon teen die eenmaal deur verbasing ontstane bygeloof of volksgeloof niks meer doen nie. Duisend mense wat onder mekaar saamstem, kan die grootste wonderwerke teweegbring en tienmaal duisendmaal duisend mense oorreed. Julle kon op die verborge en afgeleë plekke tien jaar lank aan die wonderwerk gebou het, terwyl niemand behalwe julle self dit gesien het nie! En toe dit klaar was, nooi julle vreemdelinge uit en sê dan soos wat afgespreek is dat hierdie of daardie wonderdoener dit gebou het en in `n enkele oomblik laat ontstaan het, so ook die tuin en die hawe. En as duisende dit ernstig beweer, moet die vreemde die wonderwerk wel glo, of hy wil of nie. Daar moet `n wonderwerk voor óns oë gebeur, dan eers sal ons ook aan die wonderwerk glo!'

[3] Kyk, so spreek hierdie jakkals van `n Fariseër nou! Ek vertel dit nou vir jou, sodat jy dit wat hy minstens driehonderd treë van ons vandaan vir Markus gesê het, dadelik letterlik aan hom kan voorhou wanneer hy hierheen kom; dit sal hom en sy metgeselle enorm verbaas, omdat dit as `n sigbare wonderwerk skerp soos `n swaard teen sy bewering sal getuig. Hy sal weliswaar nog `n wonderwerk verlang; maar aan hom sal geen ander wonderwerk ten deel val, behalwe dat ons enkele van sy baie geheime sake hier voor hom sal onthul, waarmee hy baie beïndruk sal wees. Berei jou dus voor, Ek sal nie praat nie, maar jou alles ingee en jou laat spreek en laat oorleg pleeg! En nou, oppas, hy is nou al hier!'

[4] Cyrenius sorg nou dat hy heeltemal gereed daarvoor is en verheug hom daaroor om die Fariseër flink aan te pak.

[5] Die Fariseërs nader nou met oordrewe eerbiedige gesigte vir Cyrenius, en DIE AANVOERDER sê, terwyl hy `n diep buiging maak: 'Verhewe gebieder! Ons het alles in oënskou geneem en daar kom geen einde aan ons verwondering nie; want hier gaan prag so nou saam met hoogs doelmatige bruikbaarheid dat `n mens byna moet sê: Dit is nie deur mensehande gemaak nie, maar geskape! Helaas het die mensdom geen enkele voorbeeld, in die hele geskiedenis dat daar ooit op die tot nou toe bekende aarde so-iets plaasgevind het nie. Dit is egter wel so dat die mense met name in die boukuns in hierdie huidige tyd wel so ver gevorderd is dat mens van hulle kan verwag om so `n werklik kunstige bouwerk te kon gemaak het. Sedert die wonderland Egipte dikwels vanweë sy boukunswerke tot ver in Nubië aan die Grieke en Romeine bekend skyn te wees, is dit geen buitengewone wonderwerk nie, as hulle met verenigde kragte ook so-iets tot stand sou bring. Want of alles wat hier te sien is, werklik in één enkele oomblik ontstaan het of tog gedurende `n langer tyd, is immers ook `n vraag wat gestel en gehoor mag word. Want talle mense met baie ervaring kon tesame heelwat tot stand gebring het en met dwingende, gewapende hand sê: 'Dit en dat het so en so ontstaan!' En die klein magtelose en swak mense moet dit dan glo, omdat te heftige teenspraak hulle seker baie las sou besorg.

[6] Kyk maar na die fyn Essene! Daar is prakties niks meer wat hulle nie sou kon maak nie. As mens maar net sê dat alles geen wonderwerke is nie, maar dat dit op natuurlike wyse tot stand gebring is, dan kry mens spoedig met hulle te maak op `n manier wat waarlik geen vreugde veroorsaak nie! Hiermee wil ek natuurlik nie sê dat dit hier ook die geval is nie, ofskoon alles wel sterk daaraan herinner aan die wonderwerke van die Essene. Maar hoe dit ookal sy, u het ons aangeraai om die werk as `n suiwer wonderwerk te bekyk, en ons glo dit, omdat dit ons anders ongelooflik duur te staan sou kom. As ons, hoë gebieder, beveel sou word om aan Zeus en sy wonderbaarlike afgodsdade te glo, dan sou ons dit ook dadelik heeltemal uiterlik glo; of ons dit egter ook innerlik doen, is natuurlik `n heel ander saak. Vergeef my, hoë gebieder dat ek dit so openlik sê!"

Cyrenius onthul die mening van die Fariseër oor die wonderwerke van die Heer
162 CYRENIUS sê, skynbaar `n bietjie onwillig: 'As jy egter openlik gepraat het, moet jy net so met my praat soos wat jy daar by die see met die ou Markus en met jou kollegas gepraat het! Jy kon jou innerlike weliswaar nie heeltemal vir my verberg nie en daar ontval jou die een en ander oor jou innerlike gesindheid; maar jy dink diep in jouself nog baie anders, soos wat jy ook baie anders met Markus en jou kollegas gepraat het.

[2] Dit is natuurlik baie onaangenaam vir jou, as ek jou nou sê wat jy gepraat het en nog onaangenamer wat jy eintlik gedink het; maar al is dit hoe onaangenaam vir jou, jy sal dit nou tog uit my mond moet verneem! Luister dus na my, tesame met jou beste metgeselle!

[3] Toe jy by die see die skepe en die hawe aanleg bewonder en die ou brawe Markus jou vra wat jy op alles te sê het, het jy jou skouers bedenklik opgehaal en gesê: 'Daar is baie, maar in `n bepaalde opsig ook baie weinig oor te sê. Baie baie, as dit uiteindelik ondanks alle plegtige versekerings en getuienisse tog geen wonderwerk is nie, maar op `n heel natuurlike wyse tot stand gekom het; en natuurlik baie weinig of selfs niks, as dit alles tog werklik `n wonderbaarlike werk mag wees! Dat ek en al my kollegas egter, ondanks die plegtig versekering wat ons van die mense het, nie kon aanneem dat dit `n wonderwerk is nie, kan elke weldenkende mens hom natuurlik goed voorstel, omdat ons self nou eenmaal geen getuie daarvan was nie, en ons hierdie streek sedert ruim tien jaar nie meer gesien het en nooit meer hier gekom het nie. Wat kon homself nie alles hier op hierdie afgeleë plek afgespeel het deur die sluwe politiek van die Romeine nie! Deur spioene weet `n mens dat ons die plan opgeneem het om in die land te ondersoek wat daar alles teen ons onderneem word, en ook om agter te kom watter persone druk besig is om ons teen te werk. Mense het seker geweet dat ons onsself hier aan die Galilese see bevind, stuur loodse na ons toe en bring ons hierheen, waar die Romeine `n belangrike kamp opgeslaan het.

[4] Dat ons daardeur baie verras was, sal hopelik nie moeilik te verstaan wees nie, as mens bedink dat die Romeine gewoonlik nie van grappe hou nie en ook dat niks ernstig met hulle bereik kan word nie. Ons merk al sedert geruime tyd dat die Romeine ons nouliks duld en dit slegs nog doen vanweë die volk, maar dat hulle in die geheim die Essene begunstig wat natuurlik die grootste genoeë daaruit put om die grond van alle kante onder ons voete weg te vat. Ons ken die gegoël van die Essene en weet van hul bedrieglike wonderwerke; maar ons mag geen vinger verroer nie en moet ons dinge laat welgeval wat reëlreg ingaan teen ons godsdienstige voorskrifte, soos byvoorbeeld die volkstelling, die individuele belasingheffing en die invoer van die tolheffing, ook aan die paaie. En ofskoon daar in hul wetboek staan dat die kinders van Abraham in die land vry is, word daar tog geen rekening mee gehou nie en die kinders van Abraham word vir die tolbome ewe-goed aangehou as die vreemdelinge.

[5] Selfs ons priesters moet die tolpenning betaal, terwyl Moses ons van elke betaling vrygestel het en ons self die reg het om `n tiende te neem van die kinders van Abraham, Isak en Jakob, omdat ons immers nooit grond mag besit nie! Maar die Essene, ons aartsvyande, is orals vry - en hoef nie die een of ander belasting en veral geen padtol te betaal nie! Wel, wie nou nog nie sien dat die Romeine `n uitgesproke antipatie teen ons koester nie, moet tog wel met sewevoudige blindheid geslaan wees! En omdat ons dus by die outoriteite van Rome heeltemal geen vriende meer en geen mag het om hierdie drukkende las van ons af te skud nie, bly vir ons ten slotte niks anders oor as om ons as vertrapte wurms te roer en te probeer om ons soveel as wat maar enigsins van regsweë moontlik is, teen die duidelik sigbare vyande van ons instituut te beskerm en hul so moontlik die swye op te lê.

[6] Die Nasarener in kwessie, duidelik `n briljante leerling van die geheime skool van die Essene, is, soos wat ons maar al te goed weet, een van die vernaamste teenstanders van ons kollege en `n uitgesproke vyand van die tempel, bowendien die seun van `n boumeester. Hy het al `n hele aantal kollegas van ons wat hier en daar in Galilea opgestel was, totaal afvallig gemaak, deels deur die mag van sy woorde en nog meer deur sy versluierde wonderwerke, om van die volk maar nie te spreek nie wat hom in drome skyn na te loop. Dit hoef `n verstandige mens dus gladnie te verbaas dat ons ten slotte in aksie gekom het en pogings begin aanwend het hoe ons `n einde kan maak aan hierdie ellendige situasie.

[7] Mense het hier voor ons selfs `n lokval geplaas om ons ook deur geweld of lis los te maak van die tempel en daarom laat die mense ons `n wonderwerk sien wat in `n oomblik tot stand moes gekom het, maar waar mens in die geheim baie goed enkele jare daarvoor nodig sou gehad het, en daarmee probeer mense ons nou vir die gek te hou; maar omdat ons ook mense is wat al heelwat ervaring het, sal dit werklik nie so maklik gaan nie! Om vir die blinde volk wonderwerke te verrig, is maklik, maar vir `n skerpsiende Fariseër is dit baie moeilik! Ons weet wat ons is en wat die wêreld is, en hoe hulle altyd en orals met alle moontlike middele tot hulle eie voordeel weet te handel en daarom sê ons: Die badhuis met die buitengewone pragtig ingerigte tuine en hierdie hawe strek die Romeinse menere as uiters goeie argitekte tot eer, sonder dat ons dit beskou as `n wonderwerk wat in `n enkele oomblik tot stand gebring is!'

Die materialistiese geloof van die aanvoerder van die Fariseërs

163 Cyrenius: "Toe probeer Markus jou deur sy opregte versekering van jou vae idee af te bring; maar jy glimlag vriendelik vir hom en sê, terwyl jy hom op sy skouer klop: 'Ja, ja, beste vriend, ek neem dit jou nie kwalik dat jy so praat nie; want ten eerste is jy self `n deurwinterde ouderwetse tipiese Romein en ten tweede bestaan daar `n sekere dwang waarteen mens egter nie met woorde of handelinge kan gaan nie! Hou jy daarom maar vas aan dit waaraan jy moet vashou, omdat dit baie voordelig vir jou is; en ons hou voorlopig nog steeds aan dit vas wat vir ons `n sekere voordeel oplewer, en laat dit eers volledig los, as ons van `n ander kant groot en blywende voordele aangebied word! Ons is nie bepaald entoesiaste vir ons saak wat al op allerlei maniere behoorlik in diskrediet geraak het nie; maar wanneer ons - soos wat gesê is - van `n ander kant groot voordele gebied word wat blywend is, dan kan ook ons netsowel soos, volgens ons wete reeds baie kollegas van ons wat troueloos teenoor die tempel gehandel het, ons ou bouvallig geworde instituut die rug toekeer en, as dit nodig is, ook met talle ander die timmerbaas uit Násaret as `n God aanbid!

[2] Daar het ons egter werklik geen wonderwerke voor nodig nie, maar slegs reële aardse voordele; maar dan kan mense ook van alle kante van ons vir alles gebruik maak, te meer aangesien ons, as mense van die wêreld, maar al te goed en duidelik deur tallose ervaringe weet wat mens van die kern van elke godsdienstige leer moet dink. Wonderwerke is `n ou middel om die onervare kinders van die aarde te oordonder. Waarom sou dit in hierdie tyd, waarin nog buitengewoon baie mense blind is, waardeloos geword het, veral wanneer hulle op `n geraffineerde wyse dan in die oudheid verrig word, en nog meer wanneer die hoogste maghebbers daaraan deel het, en dit seker nie sonder redes wat natuurlik baie geheim gehou moet word nie?! Want `n godsdienstige leer waaraan `n mens vashou, is vir regeerders immers altyd meer werd as tienduisend groot kerkers en twintigduisend legioene dapper soldate.

[3] `n Godsdienstige leer wat goed aanmekaar gesit is, spoor blinde mense aan tot aktiwiteit waardeur `n staat en sy vors gou ryk en magtig kan word, terwyl die talle kerkers en skerp swaarde wat alle mense vroeër getref het, hulle passief maak. Vir iemand wat in `n staat leef en hom om politieke redes tot `n godsdienstige leer moet wend, maak dit - as hy geen dwaas en geen vyand van homself is nie, - uiteindelik nie saak of hy JaHWeH, Zeus of selfs die timmerman uit Násaret as God aanbid nie; want die beter wette vaardig die maghebbers immers altyd onder die blywende titel as 'God se gebooie’ uit! Hulle kan self dan nog doen wat hulle wil, en plaas hulleself, indien nodig, ook dadelik bo alle mooi gebooie van die gode.

[4] As ek met my geloofsbelydenis `n voordelige ruil kan doen, dan ruil ek dadelik, soos wat elkeen van ons sal doen; as daar egter in die nog taamlik voordelige omstandighede waarin ons onsself nou bevind, sonder vergoeding iets van ons afgeneem word, - ag, dan sal ons onsself dit ook met alles wat ons ten dienste staan, afweer en weet om dit reg te stel! Want dit is `n kwessie van 'syne' of nie ‘syne' nie.

[5] As ons met ons instituut van geen besondere nut meer vir die regering sal wees nie, dan moet hulle ons na behore skadeloos stel en dan kyk ons seker nooit meer om na die hele tempel met alles wat daarby behoort nie! Wat sal ons dan besorg wees wat die keiser met die tempel gaan doen? Vir die Essene sou hy baie goed te gebruik wees. Hulle sou hom dan maklik met hul nuwe Indiese wonderwerke kan verander en `n tienvoudige opbrengs daaruit kan kry! Ons verstaan tog nie meer die kuns so goed nie en word deur die Essene orals ten seerste van elke skandelike bedrog verdink. En waar `n teokratiese instituut eenmaal deur `n ander party deur en deur verdag gemaak word in sy misteries, word die mure daarvan reeds uitgevreet, al is dit nog hoe sterk, en daardeur sal en moet hulle, al is dit ook langsaam, tog maar verseker vernietig en ten gronde gerig word.

[6] So `n instituut lyk soos iemand wat `n towenaar is. Daar hoef maar net `n tweede, jaloerse towenaar te kom en enige verstandige mens in die ore te fluister: 'So en so beoefen die bedrieglike towenaar sy kunste uit!' en hul dan ook prakties te laat sien dat sy verdagmaking reël is, en dan kan die verraaide towenaar maar eerder vinnig van daar af weggaan, voordat die saak algemeen bekend word, anders sal dit sleg met hom gaan! Geseënd is diegene wat `n magtige beskermer het! Sonder so iemand is dit binne enkele dae met al sy toordery afgeloop en kan hy in die gunstigste geval op `n houtjie gaan byt. Hy sal hom natuurlik ook solank moontlik verweer - maar hom nooit van sy ondergang kan red nie!

[7] Want wat eenmaal verdag is, produseer niks meer nie; wat ook baie begryplik is, want `n towenaar kan sy kunste maar net met natuurlike middele tot stand bring, wat as hulle verdag gemaak is, dan ook noodsaaklikergewys heeltemal waardeloos moet wees en te sleg sal wees vir die grootste dwaas om plesier daaruit te beleef, en `n wyse mens natuurlik nog minder. Maar diegene wat nie op hoogte is en ook nie kan wees van die beginsel waarop dit berus nie, moet dit wel as suiwere wonderwerke beskou en hom daaroor verbaas en daarvoor betaal; want hy moet aan homself beken dat dit hier, volgens sy begrip, nie op natuurlike wyse gaan nie. As hy dan egter deur iemand wat verstand het, daarvan oortuig word dat die wonderwerk, waarna hy met verbasing gekyk het en waarvoor hy so baie betaal het, omdat dit oor iets buitengewoons gaan, tog op baie natuurlike wyse tot stand gebring was, dan is hierdie towenaar vir hom geen wonderdoener meer nie en hy staan dan as `n gewone bedrieër voor sy vroeëre bewonderaars. Kan hy hom ooit voor sy vroeëre beskermheer skoonwas? Ek sê: Nooit as te nimmer nie! Dit is verby met hom, vir altyd!

[8] En omdat `n teosofies-teokratiese instituut feitlik niks anders is as goeie gekondisioneerde toordery, gehul in allerlei misterieuse nie, maar op homself niksseggende seremonies en `n legio wyse spreuke, leerstellinge en wette, staan dit ook onvermydelik dieselfde lot te wagte soos wat elke enigsins swak geworde towenaar elke dag kan verwag. Deur dit alles, my ou vriend Markus, sal jy wel maklik die suiwer rede sien waarom dit vir my persoonlik nie saak maak met watter goeie godsdienstige leer ek te doene het as ek maar die beste voordele vir die lewe daarin sien nie; maar as dit nie duidelik na vore kom nie, soos wat hier die geval skyn te wees, dan kan niemand my tog kwalik neem dat ek my instituut so goed as wat ek kan verdedig, solank dit my `n goeie bestaan bied. Dat die verdediging slegs binne beskeie grense van die moontlike moet bly, sal met die oog op die magtige Romeine hopelik nie moeilik vir jou te verstane wees nie. Ek dink nou ook dat jy hierdie geskiedenis hier nie meer ernstig vir my as `n suiwer wonderwerk sal wil laat glo nie?!

[9] Ag, wanneer jy my, soos ek jou glo en teen jou huigel, baie duidelike voordele kan bied, dan kan jy vir my sê: 'Sien, hierdie Nasarener het nie net dit alles nie, maar ook hierdie see met alle visse baie plotseling enkel alleen deur sy wil laat ontstaan, en trouens hierdie hele aarde eers twee jaar gelede geskape!' en ek sal dit van jou glo! Wat ek jou hiermee wil sê, sal jy ook sonder enige nadere uitleg seker baie goed verstaan het.'"

Die afgodsdienstige-filosofie van die Fariseër

164 CYRENIUS: 'Toe sê Markus vir jou: 'Vriend, uit hierdie lang redevoering van jou maak ek uit dat jou hart steeds baie verhard is en mens jou moeilik raad kan gee en help! Want as iemand aan die grootste outoriteite op die gebied van die waarheid geen reële geloof meer kan skenk nie, en alles op aarde as bedrog beskou en verklaar, dan het by hom alles opgehou wat hom op sy lewensweg tot `n beter lig kon dien! Sê vir my, of dink self daaroor na: Wat se belang sou ons daarby kon hê om vir jou meer lig te gee? Ons het kolossale skatte in `n onbeskryflike hoeveelheid; aan goud, silwer en die kosbaarste edelstene het ons geen gebrek nie; ook is ons voorraadkamers vol graan en die kelders vol met die edelste wyne, soos wat julle daar op wonderbaarlike wyse al één geproe het, waar julle nou niks meer van skyn te weet nie! Ons het van julle dus heeltemal niks nodig nie en spreek, terwyl ons self deur en deur verbaasde getuies is, onmoontlik iets anders as die suiwere waarheid! Waarom wil julle ons dan nie glo nie?

[2] Kyk, slegs `n baie veragtelike eiebelang hou jou en jou metgeselle daarvan af, waarvoor julle jul selfs as die grootste menslike monsters sou laat gebruik, ooreenkomstig jou woorde: 'In ruil vir groot blywende voordele vir die lewe is ons vir alles te gebruik!' Dus ook vir moord en roof? Nee, ek moet sê: Waarlik, jou openlike bekentenis is heeltemal nie sleg nie en baie geskik om selfs die ergste duiwel in sy soort tot die grootste eer te strek! En sulke mense is leraars en opvoeders van die volk! Wel, dan moet elkeen wat enigsins menslik dink, sekerlik goed kan verstaan waarom ons, waarheidsliewende en soekende Romeine `n steeds groter afkeer kry in julle instituut en wat ons ook steeds vyandiger gesind word. Wat gaan gebeur met so `n opvoedingsmetode oor enige tyd as van die mensdom onder julle gesag staan? Ja, ja, vriend, dit is die hoog tyd dat daar flink paal en perk gestel word aan julle bose besighede, anders gaan die hele Judese land onder in die moeras van die dood!'

[3] Na hierdie baie raak woorde van die ou, brawe Markus sê jy vir `n oomblik heeltemal niks, maar jy dink by jouself die volgende: 'Verdraaid! Nou het ek my vingers gebrand! Dit kry jy met die ellendige waarheid! Solank mens lieg soos `n beer, kom mens orals goed deur die wêreld; maar as daar maar net één ware woord in `n goed aanmekaar geflanste leuen gemeng word, - haal jy jou dadelik `n hiëna op die hals! Wat moet ek nou doen om hierdie Romein sagter te stem? Ek sal nou soos `n trapsuutjies dadelik `n ander kleur aanneem, en alle duiwels sou in lyn moet kom om die ou Romeinse jakkals tot `n beter mening oor ons te bring, anders kan die dom gepraat ons in die grootste moeilikheid bring! Met die eerlikste gesig van die wêreld sal hy nou dubbel en dwars deur my beloon word en ek wil wed dat hy ons allervriendelik as sy nuwe gewonne vriende sal begroet! Die vraag is net hoe ek hom in die rede moet val?! Moeilik sal dit nie wees nie; want ook hy skyn na te dink oor hoe hy ons met nog duideliker bewyse vir sy saak kan wen om ons van mening te laat verander!'

[4] Kyk, dit was jou gedagtes in die hawe, en wel op één van die vyf groot, nuwe skepe! Baie gou skep jy moed en sê vir Markus: 'Jy skyn kwaad te wees, vanweë my uitsprake van netnou! Kyk, as ek oneerlik en slim soos `n jakkals wil wees, het ek natuurlik nie so ronduit met jou gepraat en ook nie vir jou laat sien hoe ek eintlik dink en innerlik ook is nie! Want ons Fariseërs verstaan baie goed die kuns om die jas na die wind te draai; maar omdat ons merk dat jy dit ondanks jou, miskien nog uit jou jeug stammende beperkte kennis, tog eerlik met ons bedoel, sou dit tog werklik al te ongepas wees as ek myself vir jou agter `n, in hemelsnaam, vrome en gelowige masker verberg het! Dit sou vir ons immers nie moeilik gewees het om skynbaar alles woordeliks te glo wat jy ons van die Nasarener vertel het nie? Kyk, jy sou daarmee tevrede gewees het en ons dan so as volledig bekeerde mense na Cyrenius gelei het! Slegs, as die één eerlik is, moet ook die ander dit wees; daarom spreek ek dit heeltemal ronduit en van my innerlike denke en oordele bly geen jota vir jou verswyg nie.

[5] Om dinge te glo soos wat hulle hier moes gebeur het, sonder om self getuie daarvan te gewees het, is vir die heldere verstand van `n mens wel buitengewoon moeilik, te meer aangesien dit so uniek was en so-iets nog nooit vroeër gebeur het nie, sodat mens daardeur alle vroeëre ervaringe wat mens gehad het, sonder meer oorboord sou moet gooi. Want tot nou toe is daar deur geen enkele mens op die gehele bekende aarde gedurende alle tye iets dergeliks tot stand gebring nie, en die bekende wonderwerke en toorkunste ken ons, en ons weet ook hoe hulle gedoen word. Orals was daar mense wat hulleself deur hul skerpsinnigheid van talle honderd-duisende medemense onderskei het. Hulle het dieper insig in die kragte van die groot natuur gehad, het gebruik gemaak hiervan en was daarna dan ook nog as mense van `n hoëre soort, as profete of halfgode, vereer en gewoonweg aanbid. So `n geniale mens kry dan ook spoedig en verseker `n groot aantal weetgierige leerlinge om hom heen, wat hul uiterste bes doen om in die voetstappe van hul geesryke meester te tree. In sy tyd was dit slegs leerlinge, later noodsaaklikergewys self leraars en opvolgers van die meester wat tesame met hul leerlinge groot eer betoon aan die oermeester, ook as hy al gesterf het; en dit gebeur meer, namate die lesse en verrigtinge van die oermeester vir die mense heilsamer blyk te wees. Met die verloop van die tyd word die opvolgers van die meester priesters wat hul oermeester minstens tot `n halfgod maak.

[6] Ons Judeërs maak van sulke oer- en aartsmeesters profete, en die Egiptenare, Grieke en Romeine maak hulle halfgode en dig die seker eerwaardigste oermeesters mettertyd bonatuurlike wonder​werke toe, om hulle makliker en handiger as wesens van `n hoëre soort aan die blinde mensemenigte te kan voorstel en offers te kry; dit duur dan dikwels talle eeue, voordat daar weer `n nog groter genie aan die skoot van `n obskure moeder ontglip en die bose doen en late van die priesters sodanig voor die oë van `n lank bedriegde volk onthul, sodat hulle sondermeer tot die vaste oortuiging moet kom dat dit geheel en al bedrog was en dat hul priesters en sogenaamde dienaars van God gemene dagdiewe en bedrieërs was, wat die ware lesse van hul oermeester of self nouliks in hul oorspronklike suiwerheid meer ken, of wat hulle nog daarvan ken om politieke redes te weerhou van die arme mense wat na troos en kennis gedors het, en hulle dus in plaas van met goud en pêrels, met alle moontlike vuiligheid voed.

[7] Ja, as so `n nuwe grootmeester met geringe moeite die oë van die volk open, wat al dikwels wantrouend geword het teenoor sy priesters, dan is dit met die ou priesters so goed as gedaan en kan hulle hulself maar net nog `n kort tydjie handhaaf deur allerlei politieke magsgrepe en -truuks; maar in die harte van die volk het hulle so goed as heeltemal gesterf. Dit hang nou ook bokant ons hoof. Die grootmeester het reeds begin met sy, - vir ons treurige - werksaamhede en duisende mense keer ons vir ewig die rug toe. Dat dit vir ons, bo wie se hoof die storm opgesteek het, nie onverskillig kan laat nie, sal jy seker kan verstaan en dat ons onsself ook moet inspan om nog te red wat te redde is. En daarom sou dit werklik vreemd van jou wees, as jy, as `n andersins goedmoedige man, kwaad vir ons sou word omdat ons enkele baie onthullende woorde met jou gewissel het, omdat dit ons tog ook heeltemal vry gestaan het om jou soveel moontlik om die bos te lei'"
Markus spreek oor geloof en ongeloof

165 CYRENIUS: 'Hierop sê Markus, terwyl julle al hierheen kom: 'Van kwaadword is hier geen sprake nie; maar dit kan my van julle ook nie geval as julle my doodgewoon daarvan wil betig dat ek slegs plesier daarin sou hê om julle ondergang te bewerk, om julle met hierdie wonderbaarlike dinge, growwe leuens op die mou te speld nie. Ek is geen leuenaar en geen bedrieër nie, maar meer as wat julle dit ooit was - `n groot vriend van die konkrete waarheid. Wat sal ek daaruit kry om vir julle te lieg?! Dat julle dit met moeite sou glo, ofskoon dit volgens die strengste waarheid so is, weet ek by voorbaat goed; ek ken immers menige deugde van die Fariseërs, waaronder ook hul totale ongeloof in alle goddelike dinge.

[2] Hoe sou daar ook geloof te vinde kan wees by mense van die grofste materiële tipe, wie se innerlike sielsoog reeds lank aan die ergste blindheid ly?! Die geloof is immers die oog van die siel, waardeur sy die geestelike beelde in haarself opneem en eers langsaam maar seker in haar gees oor hul waarde en sin begin te oordeel, op dieselfde manier waarop ook die liggaamlike oog die beelde van die buitewêreld eers opneem en hom in eerste instansie geen oordeel kan vorm oor die waarde en die sin van die gesiende beeld wat dikwels eers `n lang tyd daarna gebeur deur die ontwaakte goddelike gees in die hart van die siel. Maar iemand wat totaal blind is, wie se oog in digte duistere materie verander het, ontvang geen beelde van die buitewêreld nie, lewer derhalwe aan sy siel niks ter beoordeling en kan geen oordeel oor die waarde en die sin van kleure gee, weet niks van skaduwee en lig en nog minder van die vorm van alle dinge nie.

[3] Wie dus nie kan glo nie, het `n blinde siel wat hy deur sy talle sondes blind gemaak het! En dit is nou reeds lank by alle Fariseërs die geval. Daarom kan hulle ook niks glo wat hulle nie met hul hande kan gryp nie, soos iemand wat liggaamlik blind is maar net deur `n voorwerp te betas `n idee kan kry van die vorm daarvan is en dit nog slegs gebrekkig.

[4] Uit wat hier gesê is, kan julle wel uitmaak dat ek al by voorbaat weet dat julle in julle totale sieleblindheid moeilik sou kon glo wat julle gesien en gehoor het. Maar ek dag by myself dat blindes meer vertroue sou skenk aan `n siende gids, omdat hulle `n gids baie dringend nodig het. Maar julle noem julleself siende terwyl julle stokblind is, en ek beskou julle - nou wel nie bepaald as blind nie, maar tog wel wat baie erger is, as sleg. En dit is nou presies wat my absoluut nie geval van julle nie, en wat my laat sien dat julle hart egter sleg moet wees en dat julle self die grootste bedrieërs moet wees, omdat julle selfs nie aan `n doodeerlike mens meer vertroue kan skenk nie.

[5] Dat mens dergelike mense onmoontlik `n goeie hart kan toeskryf nie, sal julle hopelik insien; want sulke mense misbruik altyd die goedheid van hulle wat uit onnadenkendheid dikwels te goed is vir hulle. Maar gaan nou weer na die opperstadhouer en bespreek met hom wat julle gesien en gehoor het!'

[6] Toe sê jy vir Markus: 'O vriend, dan sal dit sleg met ons afloop! Hy sal `n vaste geloof van ons verlang; en tog is dit werklik onmoontlik om te glo dat alles wat ons nou gesien het, suiwer deur die wil van die Nasarener in één enkele oomblik tot stand gebring is, en tog het ons hier en daar nog duidelik beitelspore aan die uitgekapte klippe gesien! Dit is tog iets vreesliks as ons so-iets met lewe en dood sal moet glo!'

[7] Markus sê daarop: 'Hier word niemand gedwing nie! Maar ek dink dat julle deur `n ander teken ook dit uit vrye wil vanself sal glo! Ons is nou weer by die verhewe geselskap. Gaan daarom nou na Cyrenius, hy sal die res met julle reël!'"

Die bekering van die Fariseërs

166 CYRENIUS: 'Wel, my vriend, kan jy nou ook ontken dat jy daarstraks met die ou Markus woordeliks so gepraat het en ook so by jouself gedink het, maar dan tog noodgedwonge anders gepraat het?! Wat het jy nou hierop te sê en wat is jou mening?"

[2] Nou staan die Fariseër asof versteen teenoor Cyrenius en weet nie wat om te sê nie.

[3] Maar agter hom staan MARKUS en hy sê vir hom: 'Wel, hoogste wyse natuurfilosoof, sou jy dié wonderwerk vir my ook op die natuurlike wyse wil verklaar? Ek is werklik baie benoud om van jou te hoor wat die handige Romeine hier vir `n geheime lis toegepas het om hom selfs van jou mees geheime gedagtes meester te maak!"

[4] Na `n oomblik sê die FARISEËR eindelik: 'Nee, hier is waarlik geen natuurlike dinge op die spel nie! Ek wil van wat ek openlik met Markus in die hawe bespreek het, niks sê nie, want dit sou immers kon wees dat daar iemand is wat so `n skerp gehoor het dat hy ons gesprek op `n afstand sou kon verstaan; maar om nou ook te hoor wat ek heimlik by myself gedink het, dit gaan die diepste menslike kennis te bowe! Dit is `n wonderwerk; waar egter `n wonderwerk van die hoogste soort moontlik is, is daar ook die moontlikheid vir al die ander aanwesig, en ek begin nou ook al ernstig te glo dat die pragtige huis op wonderbaarlike wyse ontstaan het! Meer kan ek nou nie sê nie. As dit egter alles deur die mag van die beroemde Nasarener gebeur het en nog steeds gebeur, dan moet hy sonder meer `n hoër wese wees, `n God in volle erns, aan wie alle geeste van die lug, die aarde, die water en die vuur onderdanig en gehoorsaam moet wees en waar geen enkele menslike mag hom teen kan verset nie.

[5] Dit is met ons Fariseërs gedaan en ons sal voortaan niks anders meer te doen hê as om in die graf te gaan lê en daar soos `n dier te krepeer nie! Wat moet ons met ons ou bedrog doen, terwyl hier van alle kante sulke waarhede hom bo ons soos berge begin opstapel? Soos die wild in die bosse sal ons opgejaag en vervolg word, en ons sal ten gronde gaan in die slyk van ons nag en duisternis! Maar ja, dit is nou eenmaal so en ons kan niks daaraan doen dat op hierdie liewe aarde dae en nagte mekaar steeds aflos nie. Soos wat die dag die nag verteer, so verteer die nag ook weer die dag, en nou eers volg op `n lang nag `n baie kort en koue dag, en dan weer omgekeerd. Op die winter volg die somer, en daarop weer die winter; op hierdie liewe aarde is alles aan `n voortdurende wisseling onderworpe. Wie vandag lag, kan môre treur, ween en weeklaag!

[6] Dit is nou eenmaal so en sal op hierdie aarde nooit anders wees nie. As iemand vir `n lang tyd iets so heerlik, goed en verhewe besit, maak dit hom uiteindelik selfs onverskillig soos met iets wat mens `n lang tyd in volle oorvloed besit het. Maar as mens uiteindelik die lank genoemde besit verloor, dan weet mens eers wat mens besit het en leer mens die waarde daarvan te beoordeel.

[7] Ons mense is dom en verstaan nog steeds nie hoe en waarom dit alles so gebeur en so is nie, en daarom is ons ook met niks ooit volkome tevrede nie, nie met die goeie - en nog minder met die slegte! Die graf lyk my `n ware gelukshawe te wees; hierin verander byna niks meer nie en die bewoner daarvan voel geen behoefte meer aan wat dan ook nie, en so bly ons aardse wurms by al die duisende verliese tog nog die troos dat ook ons oor `n tydjie baie tevrede bewoners van die grafte sal word, en hulle wat by ons grafte verbyloop, sal sê: 'Hier rus hy in vrede!'

[8] Ja, hier is `n groot lig wat daar nog nooit gewees het nie, dit sien, voel en glo ek; maar dat selfs `n groot nag op die lig sal volg, sal nie uitbly nie! Gelukkig is hulle wat hul vandag in die lig kan koester; maar meer ongeluk vir hulle wat ingehaal word deur die nag wat op die dag volg! Hulle sal baie hardop om lig gaan roep en daardeur die geeste van die nag wek en flink toegetakel word. Ek het nou gepraat en julle as maghebbers staan dit vanselfsprekend vry om my volgens julle wil te bereg!"

[9] CYRENIUS sê: 'Ek het in jou woorde niks ontdek wat voor die regter gebring moet word nie. Wat jy vir jou eie saak gespreek het is baie begryplik; maar hier het jy, tog ietwat moeisaam, tot `n beter oortuiging gekom en opgehou om `n vyand en agtervolger te wees van Hom wat jy tevore baie graag sou wou vernietig het. En meer wil ek nie van jou en jou metgeselle hê nie, en sodoende kan julle weer in vrede van hier af vertrek! Wil julle egter meer weet, dan moet julle dit sê, dan sal julle alles wat billik is, gegee word!"

[10] DIE FARISEËR sê: 'Wat moet ons nou doen? Ons het tuis in die tempel `n eed teenoor die hoëpriester afgelê dat ons nie vroeër sal rus en terugkeer voor ons die Nasarener volledig onskadelik gemaak het nie. Wel, dit het nou totaal onmoontlik geword! Ten eerste is julle, magtige Romeine, sy vriende, dit het ons almal maar al te duidelik verneem; teen julle kan ons niks onderneem nie en dit sal ons ook nie doen nie; ten tweede is Hy self, soos wat blyk uit alles wat hier van Sy mag te sien is, so onoorwinlik in alle dinge en op al sy weë, dat geen aardse mag iets teen hom kan uitrig nie; en ten derde het ons self diep vanuit ons innerlike lewensgrond almal vriende van hom geword vanweë sy onvergelykbare hoë eienskappe wat nog nooit vroeër voorgekom het nie, en daarom kan daar by ons in die verste verte geen sprake van wees dat ons Sy persoon verder sal vervolg nie.

[11] Maar wat moet ons nou doen? Die beste is om sy leerlinge te word sodat ons die dag kan betree, waarvan ons hier die môrerooi volledig te sien gekry het, en dat ons vergun sou word om in sy voetstappe te kan tree! Wel, dit sal ons nouliks toegestaan word! Onverrigtersake na die huis terugkeer mag ons ook nie! Wat moet ons dan doen? As ons vir ons maag en ons veiligheid wil sorg, moet ons tog nog steeds, in elke geval skynbaar, vervolgers bly van Hom wat ons liewer op ons hande sou wou dra! Hier is dus dringend goeie raad nodig, ook al is dit duur?'

[12] CYRENIUS sê: 'As julle dit ernstig bedoel, waaraan ek nouliks meer twyfel, dan sal daar wel gou raad kom. Of julle nou dadelik leerlinge van Hom kan word, beslis Hy natuurlik en nie ek nie. En omdat julle, soos wat ek uit julle woorde verstaan het, verder baie verstandige en ervare mense is, kan ek julle self gebruik en in diens neem, te meer nog aangesien julle ook die Griekse en Romeinse taal magtig is. Ek het Sy lewensleer in `n boek geskryf, waaruit julle almal Sy wil kan leer ken! Dan sal daar wel weer `n passende oomblik kom waarop julle met Hom nader kennis kan maak, en wel in waardiger klere as nou. Van die gewade van die Fariseërs hou Hy nie, omdat hulle gesalf is met die slegte en bederfde olie vir die pleeg van bedrog. Tot sover my daadwerklike raad. As julle hierop wil ingaan, sê dit dan, dan sal julle geholpe raak!"

[13] DIE AANVOERDER sê vir sy metgeselle: 'Julle het dit ook gehoor! Is julle met die buitengewone vriendelike aanbod tevrede, sê dit dan, want elkeen van julle het `n volkome vrye wil! Ek het geen besware daarteen nie."

[14] ALMAL sê: 'Ons ook nie; ons sou slegs graag, as dit gepas is, die verhewe Nasarener persoonlik nog wil leer ken!"

[15] CYRENIUS sê: 'Nie nou nie; maar sodra julle beter bekend sal wees met Sy leer, dan wel. Vir nou neem my lyfbediende julle oor; volg hom, dan sal hy julle met `n goeie geleentheid na Sidon bring, waar julle ander klere sal kry en `n diensbetrekking wat by julle kennis pas! Gaan en volg hom?'

[16] Met hierdie woorde kom één van die talle lyfbediendes van Cyrenius hulle tegemoet; hy verskaf hulle `n goeie geleentheid en reis dadelik self met hulle saam na Sidon.
Die afskeidsuur van die Heer by Markus

167 Toe hierdie saak so gou moontlik in orde gebring was, vra Cyrenius My of hy wel volkome volgens My wil, wat hy in homself waargeneem het, gehandel het.

[2] EK sê: 'Ja, geheel en al! Maar om vir My te sien en te spreek was hulle nog lank nie ryp genoeg nie. Wanneer hulle wel daarvoor ryp sal wees, sal My RafaEl jou dit laat weet, asook Josoë.

[3] Die uur van My vertrek nader nou egter ook. Maar vra My nie waarheen Ek sal gaan nie! Elkeen moet nou van hier weer na sy daaglikse werk terugkeer en goed vir sy huis sorg sodat, as Ek spoedig weer na julle toe kom, Ek alles in orde sal aantref. Slegs `n klein uurtjie sal Ek nog by julle deurbring om julle deur en deur te seën; maar dan moet Ek nog na talle ander kinders van hierdie wêreld gaan wat in benarde omstandighede verkeer, om hulle die ware troos en die regte hulp te bied.

[4] Probeer om nie te volg waar My persoon hom gaan bevind nie, maar leef in die Gees van My leer, dan sal My persoon nie ver van julle af wees nie! Wie nog iets wil weet, kan kom en dit vra!"

[5] Toe vra CYRENIUS: 'Heer, mag niemand U na `n volgende plek begelei nie?"

[6] EK sê: 'Behalwe My twaalf leerlinge, mag niemand hierdie keer nie, ook nie RafaEl nie, wat voorlopig tot My hemelvaart afwisselend by jou en by My liewe Jarah sal bly! Maar julle mag veral hom nie teenoor die wêreld verraai nie; want dit sou tot gevolg hê dat julle hom oombliklik sou verloor! Wie van julle wil nog iets vra? Laat hom dan kom en die vraag stel!"

[7] MARKUS bring sy vrou en sy kinders na My toe en sê: 'Heer, seën hulle almal, as U vind dat hulle dit waardig is!"

[8] En EK sê: "Hulle het al lank My volle seën en jy ook! Ek sal wel, omdat jy dit so graag wil hê, oor `n tydjie weereens na jou toe kom. Maar van nou af aan sal jy talle gaste kry! Want hulle wat `n bad sal neem in jou bad, sal van jig genees word, al is dit hoe erg; en wie sal drink van die opwellende bron in die tuin, sal bevry word van elke soort koors. Die melaatses moet egter buite die tuinmuur in die see bad, waar die badwater wegstroom in die see, dan sal hulle van hul melaatsheid bevry word.

[9] Daarom sal daar baie kom en hier hul liggaamlike heil soek en ook vind. Met jou kinders sal jy hierdie talle gaste nie voldoende kan bedien nie; daarom sal jy diensbare helpers moet aanstel. Daar sal My dierbare vriend Cyrenius jou in die begin mee help. Later sal jy diensbare geeste in oorvloed hê, want alle werkloses en broodloses sal jy hier vind. Wie kom om werk te soek, moet jy na jou vermoë gee; en My evangelie moet ook aan almal gepredik word, sodat die dienende slawe ook vry mense kan word.

[10] As Ek jou weereens binnekort besoek, sal jy amper nie tyd vind om met My te praat nie; maar dit sal nie saak maak nie. Want om te handel volgens My woorde is meer werd as wanneer jy nog so baie praat en predik.

[11] Want wie My lewende Woord wat tot julle gespreek is as evangelie, maar net instemmend aanhoor, maar nie volledig daarvolgens handel nie, is vir My van geen nut nie; hy bly die ou en dieselfde wêreldse dwaas en kom nooit op `n groen lewenstak nie, laat staan nog op `n boom van die lewe!

[12] Wie baie het, soos wat jy nou het, moet baie gee, en wie weinig het, moet weinig gee, sodat hy wat niks het nie, ook kan hê!

[13] En as jy iemand onder jou dienaars of gaste sien wat gierig is, stuur hom dan weg; want `n gierige mens is in `n beter mensegemeenskap `n vretende kreef wat die hart van die mense verpes met toorn en boosheid! Waar is die mens wat nie op `n gierige baie kwaad word terwille van die goeie nie?! Hy sal hom verag en op hom skel! Maar sy hart word in so `n stemming nie beter nie! Stuur daarom elkeen wat gierig is by jou weg en laat hom nie meer terugkom nie, behalwe wanneer hy sy hoogste bose eienskap heeltemal oorwin het!"

Oor gierigheid en spaarsaamheid

168 DIE MEESTER: 'Alle slegte dade wat ooit op hierdie aarde deur mense begaan is, het voortgekom uit die hebsug van sekere mense. Gierigheid is die vader van byna alle sonde wat die mens maar kan bedink. Want eers spaar die mens vir homself op inhalige wyse op alle moontlike maniere, al is dit hoe sleg en verwerplik, waarby die mens ook bedrog, diefstal en roof moet inreken as `n groot vermoë by hom. As hy eenmaal ryk is, word hy hoogmoedig en heerssugtig; dan gaan verskans en beveilig hy homself, huur dienaars en knegte wat almal moet verdrywe wat onuitgenooid die woning van `n groot en belangrik geworde gierigaard nader. Vervolgens koop die ryke `n hele landstreek van almal, word hier `n egte heerser, pers van sy onderdane dikwels alle besit af en gedra hom soos `n egte tiran.

[2] En as die gierigaard eenmaal buitengewoon ryk is, stort hy hom in `n lewe van alle moontlike wellus, verlei jong meisies, begaan hoerery en egbreuk en nog tallose ander skandelikhede. En omdat hy die hooggeplaaste in sy land is, verlei hy gou `n hele volk deur sy slegte voorbeeld; want die volk sê: 'ons heerser moet tog beter weet as ons; as hy dit doen, dan kan ons dit ook doen!' En so begin elkeen in so `n land ten slotte te steel, te roof, te moor en met hoere om te gaan, en van enige godsbesef is dan geen spoor meer te ontdek nie!

[3] Slaan die geskiedenis van die lande en ryke van die aarde maar na, dan sal jy sien dat hul heersers aanvanklik meestal uiters gierige hebsugtige handelaars was - vol hebsug en winsbejag. Hulle koop met verloop van die tyd lande en volke met hul verwerfde skatte en buit hulle uit deur allerlei geweldsmiddele teen hulle te gebruik; dikwels bring hulle selfs sulke veranderinge aan in die dikwels baie goeie sedes en godsdienste van die volke wat aan hulle onderworpe geword het, dat daar by hulle nog byna geen spoor meer van hul ou suiwerheid te ontdek is nie.

[4] Daarom moet jy veral daarop let, Markus, dat daar geen gierigheid in jou genesingsinstituut binnesluip nie, wat binne `n kort tydjie baie druk deur mense besoek sal word. Ja, selfs oordrewe spaarsaamheid moet steeds verbode wees; want dit is gewoonlik die kiem van hebsug!

[5] Elkeen moet soveel hê as wat hy nodig het om te kan lewe; van meer as dit moet in jou huis by niemand sprake wees nie! Die privaat geskenke wat dikwels deur die gaste aan jou dienaars gegee sal word, moet jy veilig in bewaring neem en eers met rente teruggee as jou dienaars oud geword het en te swak is om te dien! En as hulle sterwe, dan moet jy die gespaarde aan hul kinders en kleinkinders gee.

[6] Hierdie raad geld in die eerste instansie natuurlik vir jou, maar later ook vir al jou nakomelinge. En as daar onder jou dienaars iemand verkwistend is, maan hom dan tot korrekte spaarsamigheid, plaas hom dan `n tydjie buite jou guns en laat hom sien dat `n verkwister ook dikwels iemand is wat homself liefhet en na verloop van tyd sy armer broers tot las is, terwyl hy in tye van nood met sy gespaarde geld, wat op `n goeie manier gespaar is, sou moet inspring om die nood te verlig

[7] Wie slegs vir homself spaar en in ruimer sin ook vir sy familielede, spaar nie volgens My orde nie; maar wie spaar sodat hy iets het om in tye van nood ook vir armer broers iets oor te hê, prys Ek en Ek seën sy gespaarde geld en hy sal nooit nood ly nie.

[8] Ek sê nie dat iemand nie moet spaar vir sy kinders en vir sy huis nie; dit is immers `n eerste plig van elke ouerpaar. Maar ander armes moet nie daarvan uitgesluit word nie; immers, Ek laat My son ook in dieselfde mate skyn oor hulle wat nie My kinders is nie!

[9] Wie sal doen soos wat Ek doen, sal ook wees soos wat Ek is en sal later ook daar wees waar Ek ewig sal wees. Maar wie suinig is teenoor sy broers, moet weet dat ook Ek suinig en baie spaarsaam sal wees ten aansien van hom.

[10] Hou hierdie leer voortaan in jou huis in ere, dan sal My seën nooit daarvan weggeneem word nie! Wel, het nog iemand iets te vra? Laat hy dan kom met sy vraag?'

`n Belofte vir hulpsoekendes. Die Heer neem afskeid van die huis van Markus

169 EBAHL, die vader van Jarah, kom na My toe en sê: 'Daar is nou eintlik niks meer waaroor ons U nog vrae sou kon stel nie; want ons het hier soveel waarhede gehoor en wonderbaarlike dinge meegemaak gedurende hierdie sewe dae, dat wanneer ons dit oor seweduisend jaar sou verdeel, daar in elke jaar `n flinke aantal sou wees en die mensdom dan ook elke jaar genoeg sou hê om hom oor te verbaas en oor na te dink. Ons het nou buitengewoon ryk geword aan waardevolle skatte vir die gees; dit kom nou slegs nog daarop neer om hierdie skatte ook daadwerklik in ons lewens te gebruik, want anders is dit waardeloos vir ons siele, om wie se verlossing dit in die lewe enkel en alleen gaan. Ek opper slegs die vraag: Sal ons, omdat ons eintlik tog maar swak mense is, nog steeds voldoende wilskrag hiervoor besit? Wat moet ons doen as ons met verloop van die tyd deur allerlei gebreke oorval word, waarvoor selfs die mees goedgewillige mense dikwels nie gespaar word nie?"

[2] EK sê: 'Ek sal die hulp, krag en ondersteuning wees van elke ernstige strewe. In tyd van nood sal Ek niemand verlaat wat andersins altyd trouhartig, My liefhet en op My paaie gewandel het nie. Maar as `n mens deur allerlei wêreldse verleidinge van My paaie afgewyk het, het `n mens dit natuurlik aan homself te wyte as My hulp ten tye van nood wegbly, en dit net so lank as wat die gevallene hom nie vol erns, berou en geloof na My sal wend nie!

[3] Ek sal weliswaar ewig een en dieselfde troue herder bly en agter My skape aangaan wat op die een of ander manier verdwaal is; maar die skaap moet wel gaan blêr en hom laat vind, ooreenkomstig sy eie en onaantasbare vrye wil.

[4] Wie gebuk gaan onder `n te groot lewenslas wat vir sy kragte te groot is, moet in sy hart na My kom, dan sal Ek hom krag gee en hom verkwik! Want sommiges gee Ek `n groot las om te dra, sodat hulle swak voel en in hul hart na My toe kan kom om My voldoende krag te vra, sodat hulle hul groot lewenslas makliker kan dra; so iemand sal Ek krag gee tydens elke nood in sy lewe en hom `n ware lig gee vir die bewandeling van die duistere paaie van die lewe van hierdie wêreld. En wie hierdie swaar las goed voel, maar nie na My toe in sy hart kom nie, moet dit aan homself toeskryf wanneer hy beswyk onder die te swaar las van die aardse lewe.

[5] Dit is die antwoord op jou vraag, My vriend Ebahl! Het iemand nog iets te vra? Laat hom kom en vra!"

[6] In diepste eerbied kom SCHABBI na My toe, die woordvoerder van die aanwesige twintig Perse, en hy sê: 'Heer, sal U my ook nog `n paar woorde toestaan?'

[7] EK sê: 'Spreek Schabbi! Daarom het Ek vir elkeen gesê: Kom en vra!'

[8] SCHABBI sê: 'Heer dat U iemand sal help as hy U daarom vra, is sekerlik so en staan vas; maar wat moet die mense doen wat, sonder dat hulle daaraan iets kon gedoen het, onmoontlik iets van U, o Heer, kon geweet het en nog vir `n lang tyd niks van U sal hoor en weet nie, terwyl hulle nou in die grootste lewensduisternis lewe en onmeetlike lewenslaste te dra het? Tot wie moet hulle hul rig vir hulp en krag in hul onbeskryflike groot nood?"

[9] EK sê: "Daar is geen plek op aarde waar die sonlig nie kom nie, en so is daar ook niemand wat nie ten minste `n vermoede het van `n Almagtige Goddelike Wese nie. Laat hy vra, verlang en hoop ooreenkomstig sy geloof, dan sal hy ook hulp vind! Daar is nou net so baie mense wat heeltemal geen geloof het nie. Hulle help hulleself en maak op die koste van die ander hul lewenslas so lig as moontlik; en hulle het dan werklik geen hulp van ons nodig nie. Wie van Satan s`n wil wees, moet dit maar wees, want aan iemand wat dit self wil wees, geskied geen onreg nie! En verder hoef jy maar vir jou dit in herinnering te roep wat Ek oor die verskillende lewensomstandighede van alle mense op die hele aarde en vir alle tye gesê het, dan sal jy daarin alles helder belig vind!

[10] En nou het My uurtjie, waarin Ek onder julle is, ten einde geloop. Julle kan nou nog langer hier in My Naam bymekaar bly, maar Ek sal My met My leerlinge noodgedwonge op die pad moet begewe. Laat niemand van julle My egter vra, waarheen nie! Want voorlopig weet Ek, as suiwer Menseseun, dit self nie; slegs die Vader in My weet dit en Hy sê: 'Staan nou op en gaan! Onderweg sal Ek Jou openbaar waarheen!' Vrede en My Liefde sy met julle almal?'

[11] Toe sê Ek vir Markus: 'Maak die groot nuwe skip los! Ek en My leerlinge sal aan boord gaan. En julle, My leerlinge, staan op en volg My! Bemanning het ons nie nodig nie; die skip sal ongedeerd op die regte tyd vanself sonder stuurman na die hawe terugkom."

[12] Almal begin nou te huil toe Ek met die apostels aan boord gaan. Maar Ek versterk hul bedroefde harte, voer gou na die vol see en verdwyn spoedig uit die gesig. Hulle bly egter nog die hele dag en die hele nag tesame en praat met mekaar oor My, My leer en My dade. Eers die volgende oggend keer hulle huiswaarts en Cyrenius maak aanstaltes om die talle Fariseërs wat hier bekeer was, almal na hul nuwe bestemming te bring. Sommiges wil My agterna vaar, maar RafaEl hou hulle daarvan af en sê dat Ek tog gou weer na Kis, Genésaret en ook hierheen sal kom. Toe word almal rustig en loof God dat Hy hulle so `n groot barmhartigheid waardig bevind het. Binne enkele dae kom daar al `n groot aantal gaste van Tirus en Sidon om die wonderwerke hier te bekyk en van die geneeskragtige bronne te geniet, en Markus neem ook dadelik talle dienaars aan.

Petrus se blinde ywer en sorg vir die Heer (Matthéüs. 16: 20-23)

170 Toe ons onsself al ver buite op die see bevind, sê EK nogmaals vir My leerlinge: 'Waar ons nou ookal sal kom, moet julle swyg en My nie verraai deur te sê dat Ek, Jesus, die Messias, is nie!" (Matthéüs. 16, 20)

[2] Petrus kom by My en vra My of Ek nog nie weet waarheen die skip ons sou bring nie; want hy staan aan die roer en sal graag wil weet watse koers hy moet inslaan.

[3] Maar EK sê: 'Laat die skip gaan waarheen hy wil gaan; die Vader weet wel waar ons hierdie keer moet gaan! Nou is ons nog onderweg om te onderrig, en vaar na die groot baai benede waar ons aan die ander kant van die stad Césarea Philippi sal kom, daar sal ons onsself `n bietjie rus gun. Maar oor `n paar jaar sal ons op hierdie skip na Jerusalem vaar, dan sal dit oor iets heel anders gaan. Nou sal ons by `n plek digby die genoemde stad kom, waar geen mens iets van ons verneem het nie, ondanks ons verblyf van vele dae aan die ander kant van die genoemde stad. Selfs die groot brand van die stad het die bewoners van hierdie plek nie van stryk gebring nie. Dit moes ook so wees, sodat julle tydens hierdie geleentheid weer `n ander soort openbaring kan meemaak."

[4] PETRUS kom na My toe en sê: 'Heer, waaroor sal dit gaan in Jerusalem, die plek van die groot verderf? Want daarvandaan het nog nooit iets goeds gekom wat die mensdom geseënd gestem het nie, en nog nooit het `n eerlike mens in die stad iets troostend te hore gekry nie. Veral daar heers hoogmoed en vervolging. Daarom dink ek, Heer dat dit beter sou gewees het as U Jerusalem net so gestraf het soos hierdie klein stadjie wat hierdie straf natuurlik lankal reeds verdien het. Agt maande gelede was ons immers al in Jerusalem en het onsself daarvan oortuig dat daar met die bewoners heeltemal niks uit te rig is nie, op `n paar mense na wat egter as `n paar swaeltjies nog lank geen somer maak nie. Daarom is ek van mening dat ons oor hierdie trotse en gruwelike stad, waar Johannes `n kort tydjie gelede onthoof was, nie baie ophef hoef te maak nie en haar vir altyd moet vermy. Want so `n stad is dit immers ewig nie werd dat U haar met U heilige voete betree nie. Dit is natuurlik maar my beskeie mening, sê U my wat U daarvan dink!"

[5] Vanaf hierdie tyd af begin Ek met My leerlinge ernstiger daaroor te praat dat Ek volgens die wil van die Vader wel na Jerusalem sou moes gaan, en dat daar nog baie leed te verwag was van die oudstes, hoëpriesters en skrifgeleerdes en dat Ek deur hulle gedood sou word, maar op die derde dag weer uit die dood sou opstaan. (Matthéüs. 16: 21) En dat Ek dan vir ewig oorwinnaar sou wees van alle dood en alle vyande van die lewe, soos wat Ek dit reeds op die berg van Markus vermeld het.

[6] Toe skrik PETRUS geweldig en sê vir My, terwyl hy My na hom toe trek, op min of meer gebiedende waarskuwende toon: 'Heer, dit mag in geen geval met U gebeur nie, en U is teenoor ons en alle mense verplig om Uself te spaar!" (Matthéüs. 16: 22)
[7] Maar EK draai My vinnig om en sê ook op heel ernstige toon: "Satan, gaan weg van My! jy vererg My; want jou bedoeling is nie wat goddelik is nie, maar slegs wat op `n heel banale wêreldse wyse menslik is!" (Matthéüs. 16: 23)
[8] Daaroor skrik PETRUS hewig, hy val voor My neer, vra My om vergewing en voeg huilend daaraan toe: 'Heer, toe ons op hierdie selfde see na die plek gevaar het waar ons nou baie dae gebly het, het U vir My vanweë my geloof gesê: 'Simon Juda, jy is Petrus, `n rots, op wie Ek My gemeente sal bou, en die poorte van die hel sal haar nie oorweldig nie! Jou sal Ek die sleutel van die hemelryk gee. Wat jy op aarde sal ontbind, sal ook in die hemel ontbonde wees, en wat jy op aarde sal bind, sal ook gebonde in die hemel wees!' Heer, dit was letterlik U heilige woorde uit U mees heilige mond, gerig tot my, arme sondaar. Ek het myself nooit daaroor geroem en my steeds as die geringste onder ons beskou, en vanweë `n, weliswaar slegs menslike waarskuwing, wat egter maar net ontspruit het uit my groot liefde vir U, het U my tot vors van die hel gemaak! Heer, wees tog vol medelye en barmhartig oor die armsalige visser Petrus wat eerste sy net in die see gewerp het, en toe sy vrou en kinders verlaat het om U te volg?'
Die wese van Satan en van die materie. (Matthéüs 16: 24-28)

171 EK rig My weer vriendelik tot Petrus en sê: 'Ek het jou nie in die minste verkleineer deur jou in skerp bewoording die menslike sy van jou te laat sien nie! Alles wat daar op hierdie wêreld menslik is aan die mens, soos wat sy vlees en die verskillende behoeftes daarvan om suiwer aardse redes, bevind homself in die oordeel en is daarom hel en Satan, wat die toonbeeld is van alle gerigte, alle dood, alle nag en alle sinsbedrog; want al die skynbare lewe van die materie is slegs `n droglewe en die waarde daarvan is soveel as niks.

[2] Elke mens wat in `n bepaalde opsig in die materie terugval, is in so verre dan ook Satan, as hy geluk in die materie en in die skynlewe daarvan verteenwoordig.

[3] As iemand egter nog in sy liggaam vry wil word van Satan, moet hy die kruis wat Ek nou reeds in die gees dra, op sy skouers neem en My navolg! (Matthéüs. 16: 24) Want Ek sê vir julle: Wie sy lewe (in aardse opsig) wil behou, sal dit (die geestelike) verloor; maar wie sy lewe (in aards opsig) terwille van My sal verloor, hy sal dit (die geestelike) vind! (Matthéüs. 16: 25)

[4] Wat sou dit `n mens baat, as hy die hele wêreld met al haar skatte sou wen, maar daarby skade sou ly aan sy siel? Of wat kan `n mens gee om sy siel weer los te maak van die bande van die materie wat die oordeel en die dood is? (Matthéüs. 16: 26)

[5] Wel sal dit ooit gebeur dat Ek, nou as Menseseun, terug sal kom in die glansrykheid van die Vader met alle engele, wie se mag julle ken, maar Hy sal ook dan handel soos nou, en elkeen kan slegs help en vergeld na die mate van sy hoogste eie werke. Wie dood gevind word, sal ook dood bly tot aan die tyd van die groot opwekking van al hulle wat in die grafte van die oordeel gebly het, en ook daar sal My liefde, wil en gewete regter wees vir altyd! (Matthéüs. 16: 27)

[6] Maar hy wat lewe volgens My woorde, werke verrig van ware selfverloëning en innerlike vrye liefde, sal die dood nie sien en nooit voel nie. Waarlik, tot My en julle groot vreugde kan Ek julle sê dat sommiges van julle geen dood sal smaak en voel nie, en getuie sal wees van alles, totdat, soos wat ook voorheen bespreek is, die Seun van die Mens in Sy ryk sal kom; julle Hom sal sien en met Hom sal heers vir ewig! Maar daarvoor is baie liefde nodig tot God en die naaste." (Matthéüs. 16: 28)

[7] Waarlik, as daar êrens vaders of moeders is wat maar net sorg dra dat hul kinders in hierdie wêreld goed versorg is en wat die waarde van die sielelewe van hul kinders nie belangriker ag nie, het hulle vir hulleself en hul kinders `n graf vir die ewige dood gegrawe; want wat tot hierdie wêreld behoort is altyd van Satan, dus van die oordeel en van die dood van die materie!

[8] Die materie is natuurlik wel daarvoor bestem om deur die krag van `n suiwere gees van die ander kant gewek te word tot die opstanding uit die lang oordeel; maar dan moet die materie volgens haar goed ingeprente vrye intelligensie oorgaan in die korrekte vorm en die wese van haar gees moet van die ander kant wees wat `n lig uit God is. Gebeur dit nie van die kant van die materie nie, dan keer die gees van die ander kant weer terug na sy oerbron, en die materie, waarvan die bedoeling was dat dit vir altyd met lewe vervul sou word, val dan weer terug in haar ou oordeel en sal daar vir lank moet bly totdat daar eendag of ooit weer `n gees haar van die ander kant af sal wil opwek vir `n nuwe lewensproef.

[9] En omdat dit nou eenmaal so is en ook nie anders kan wees nie, het Ek self dan ook immers van bo na julle mense van hierdie aarde gekom, en julle nou die volle waarheid laat sien van alle lewensvorme en van hul goeie of slegte omstandighede. En vir jou, Petrus, sal dit nou hopelik ook duidelik wees waarom Ek netnou daar vir jou gesê het: 'Gaan weg van My, Satan!' En nou koers ons vir die groot baai!"
By Die vissersdorp Césarea

Die Heer met sy leerlinge in die vissersdorp by Césarea

172 Ruim twee uur vanaf die kuuroord van Markus wat nou daar is, is die groot baai, wat deur die vissers ook wel die 'Wit Meer' genoem word; waardeur Ons vaar. Dit was die vlakste gedeelte van die see en daarom `n bietjie moeilik om met `n groter skip te bevaar, omdat `n mens die diepere vaarsloepe goed moes ken om nie op `n sandbank te bly vassteek nie. Maar ons skip gaan tog die baai in en loop nêrens vas nie, waaroor selfs die twaalf apostels baie verbaas was, omdat niemand die roeirieme of die stuurrieme bedien het nie. Die skip was dus deur `n onsigbare mag gelei en baie goed gestuur, soos wat alle apostels, wat kennis van vaar gehad het, erken.

[2] Daarom kom ons ook al die middag op die plek van ons nuwe bestemming aan en neem ons intrek by `n arm visser wat ons almal hartlik opneem. Die plek het geen eie naam nie, `n mens noem dit gewoonweg, 'vissersdorp by Césarea'. Baie spoedig het daar `n groot aantal arm vissers en vissersvroue na ons toe gekom en ons gevra wat ons eintlik hier soek, en wat ons van plan was om in die brandarm plekkie te doen.

[3] EK stel hulle gerus en sê: 'Dit sal julle nog goed sien! Maar sê My eers of ons dertien enkele dae in alle stilte hier kan bly!"

[4] ONS GASHEER sê: 'Wat my betref is dit sonder meer goed! Ek moet julle net vooraf sê, beste vriende, dat ek wel `n baie goeie wil het, maar geen middele om julle ook maar skamel te versorg nie; want dit gaan met my, veral sedert die brand van Césarea, erbarmlik sleg! Die daaglikse lae verkope van ons vis is natuurlik die hele kwessie, en ander verdienste het ons, arme bewoners van die dorpie nie. Ons het dus almal, sonder uitsondering, aan die bedelstaf geraak en het behalwe ons visse glad geen lewensmiddele nie en ons kan julle daarom ook niks anders aanbied as visse nie, as dit ons self sal hê, en dan klaarmaak en eet. Die voorbereiding daarvan is baie eenvoudig by ons. Die visse word maar net gekook en sonder sout en brood en ander kruie geëet. Want eerlik gesê: Ons het deur die brand van Césarea, meer nog as die inwoners self wie se huise verbrand is, sonder meer bedelaars geword en ons het nie eers genoeg geld om sout te kan koop nie! Ag, dit gaan nou erbarmlik sleg met ons; as julle dus saam met my en my gesin `n paar dae wil hongerly, dan is julle van harte welkom!

[5] Maar wees nou so goed en sê vir my wat julle tog na hierdie baai, wat byna nooit deur vreemdes besoek word en vir groot skepe moeilik bevaarbaar is, gebring het! `n Storm is dit in elke geval nie; want na hierdie uithoek, wat aan alle kante met hoë berge omring is, vind dit ook nie plaas nie. Of word julle dalk vervolg en soek julle nou solank asiel totdat `n bepaalde gevaar verby is? Maar ag, dit maak vir my ook nie saak nie! As ek julle dus `n diens kan bewys, dan sal dit my maar net baie vreugde verskaf. My vraag is wel `n bietjie onbeskeie, - maar vergewe my dit, beste vriende! Ek is nou eenmaal van nature nuuskierig en ek wil graag weet aan wie ek onderdak verskaf. Dat julle geen arm mense is nie, is al meer as duidelik deur julle groot, byna heeltemal nuwe skip wat baie verseker aan die honderd silwerlinge gekos het. Vir ons is dit werklik `n groot, seldsame verrassing, wanneer vreemdes per vergissing die weg hierheen vind; en as ons `n dergelike geluk ten deel val, was daar altyd moeilikhede met die besoekers aan hierdie onvrugbare en afgeleë streek. Daarom hoop ek dat julle my, as hoof van die bedelaarsdorp, dadelik sal kan sê wat ek van julle, en slegs geheel volgens die waarheid, sal kan hoor!'

[6] EK sê: 'Wel, as jy soseer gepla word deur nuuskierigheid, weet dan dat ons nou eenmaal net soos jy, Galileërs is, en bowendien op weg hierheen deur absoluut niemand vervolg was nie, maar vrywillig hierheen gekom het om voorlopig hierdie baie merkwaardige streek te besigtig, een van hierdie hoë berge te bestyg en, as dit kan, julle te help in julle groot nood wat aan My baie bekend is! Is jy daarmee tevrede? Wel, praat dan!"

[7] DIE HOOF sê: 'Geheel en al; want dat julle Galileërs is, sal geen mens betwyfel nie en daarom kan mens julle woorde ook geheel en al glo, wat natuurlik by Grieke en Romeine nie moontlik is nie, omdat hulle byna altyd anders praat as wat hulle dink en wat by ons as 'lieg' bekend staan. Rus julle maar uit onder die skaduwee van hierdie enigste boom wat ek het, dan gaan ek intussen na my hut om te kyk hoe ek `n behoorlike middagete vir elkeen kan kry!"

Die stoïsynse* lewenshouding van die bewoners van die vissersdorpie

 Stoïsis´me1. Leer v.d. Griekse wysgeer Zeno (kyk Stoa) en die Stoïsyne, wat leer om slegs die rede te volg, die hartstogte te beteuel, die leed te verontagsaam en deur selfbeheersing kalmte van gees te verkry en so die hoogste geluk te bereik.

173 DIE GASHEER loop vinnig met sy vrou en reeds volwasse kinders na sy hut, kom vinnig vol vreugde en dankbaarheid terug en sê verheug: 'Wie van julle het dit heimlik vir my gedoen? My voorraadkamer is tog so voortreflik voorsien dat ons almal `n heeljaar daarvan sal kan eet! Ja, nou kan julle wel `n hele jaar hier bly sonder dat die groot voorraad uitgeput gaan raak! Waar het ek en my familielede ons oë dan gehad dat niemand gemerk het hoe julle my voorraadkamer met al daardie voedsel gevul het nie?! Ja, nou sal ons geen vis eet wat maar net in ongesoute water gekook is nie, want ons het nou sout in oorvloed! Maar nou aan die goeie werk!'

[2] Toe alle bewoners van die dorpie vanweë die middag na hul hutte gaan, sê EK vir die twaalf leerlinge: ‘Hoe vind julle hierdie mense hier?"

[3] PETRUS sê: 'Ja hoe moet `n mens hulle eintlik vind?! Dit blyk heel eerlike mense te wees; dat hulle arm is, wel, daaraan kan hulle niks doen nie. Die vissersberoep en klipperige grond het nog nooit iemand ryk gemaak nie, wat ek deur jarelange ervaring volgens waarheid volledig kan bevestig. En hulle is ook sulke vissers; hulle het miskien wel die slegste baai van die hele see. Hul hutte staan weliswaar op rotse; en op so `n bodem groei dikwels geen grashalm nie. Waarvan sou hulle dan kan rykword?

[4] Daarom moet hulle ook wel eerlik bly; want in hierdie streek is niks te steel en nog minder te roof nie. En as dit slegs die geleentheid is wat `n mens tot `n dief en `n rower maak, dan moet hierdie mense wel hul lewe lank eerlik bly; want op hierdie mense kan die ou gesegde 'die geleentheid maak die dief!' nooit van toepassing wees nie. Dit is my mening oor hierdie mense wat seker geen skrifgeleerdes is en waarvan ook seker niemand `n Fariseër is nie."

[5] EK sê: 'Vir hierdie wêreld is jou oordeel heeltemal korrek; maar behalwe die wêreldse bestaan van `n mens is daar, soos wat julle nou al dikwels gehoor het en ook weet, `n bestaan op sielevlak en ten slotte `n suiwer geestelike bestaan. Hoe dink jy in die opsig oor hierdie mense?"

[6] PETRUS trek sy skouers op en sê: 'Heer, om self `n definitiewe oordeel daaroor te vel, sal nie so maklik wees nie! Maar in soverre hulle hoogs eenvoudige en, noodgedwonge, baie eerlike mense is, sal hulle tog wel minstens `n baie vrugbare bodem wees vir geestelike saad! Want netsoos dit makliker is om `n goed passende mantel te maak vir `n goedgeboude liggaam as vir `n kreupel lyf met `n boggel, is ook sulke eenvoudige en natuursuiwere siele sekerlik buigsamer om `n geestelike kleed aan te trek as wat baie kreupeles en verharde siele van die Fariseërs en skrifgeleerdes is. Ek dink dat wanneer mens hierdie mense by `n geskikte geleentheid iets oor God se ryk op aarde sal vertel, hulle ook gou in orde sou wees. Wel, ook dit is weer my heel natuurlike mening; ook al kom daar geen skitterende woorde in voor nie, dan het ek hiermee miskien tog die spyker op die kop geslaan!"

[7] EK sê: "Baie goed geoordeel; daarom sal ons hulle hierna ook aan die tand voel en sien, in hoeverre hulle vir iets hoër toeganklik is! Maar Ek sal nie hier as leraar optree nie, dit sal julle doen as gesondes en self leerlinge van die Wyse uit Násaret. Eers as hulle na julle geluister het en die woord oor die koms van God se ryk op aarde aangeneem het, kan julle hulle na My wys en sê dat Ek Die Een is, oor wie julle gepredik het.

[8] En dan sal ons hier op die kleinste en onaansienlikste plekkie van die hele aarde `n baie groot werk verrig! Maar julle moet die werk nie vooraf as te maklik onderskat nie; want hoe eenvoudig hierdie mense ook skyn te wees, hulle is baie gekompliseerd en ook baie verward in hul innerlike!

[9] Hulle beskou hulself as wêreldwyses en steek tot oor hul ore in die sogenoemde stoïsisme, wat die moeilikste te bestry is. Daarom het Ek julle spesiaal hierheen gebring, om julle `n geleentheid te gee om nou ook met dergelike mense te leer en te werk, omdat julle by die ou Markus baie aan ware, innerlike wysheid gewen het.

[10] Maar Ek sê julle vooraf dat julle julleself buitengewoon sal moet beheers! Want aan niemand is dit moeiliker om met sukses `n wet te gee, as aan iemand wat nie die minste vrees het vir selfs die grootste narighede in die lewe nie, ja selfs nie vir die pynlikste dood van die liggaam nie, en wat heeltemal geen waarde heg aan watter geluksaligheid van die lewe dan ook nie. En dit is nou van die helde wat nêrens vir niks omgee nie, en vir wie geen enkele ander deugde ook enige waarde het nie, behalwe die eienskap om die behoeftes so klein as moontlik te maak, en maar net lewe en iets doen omdat die natuur, wat vir hulle alles in alles is, hulle nou eenmaal in die lewe geroep het.

[11] Met mense soos wat ons hier het, het ons nog nie heeltemal te make gehad nie! Daarom moet julle hier baie beheersd te werk gaan! Weinig woorde, maar elke woord wat aan hul gesê word moet `n kern bevat! Die beste van hulle is dat hulle by al hul stoïsisme baie nuuskierige voëls is en slegs waarde heg aan die kennis wat iemand het. Maar daar kom ons gasheer al met sy familie en hy bring `n mandjie met vis en brood. Daarom sal ons die middagete hier in die skaduwee van hierdie boom nuttig."

[12] Nou kom die visser, sy vrou en sy kinders en sit die etensmandjie voor ons neer.

[13] By die neersit van die mandjie sê DIE VISSER: 'Hier, onbekende vriende, is die verlangde middagete! Tafels, banke, stoele, bakke en ander sake wat vir `n maaltyd bestem is, besit ons nie, en ons behoeftes wat baie klein is, kan ook baie goed sonder hierdie soort dinge bevredig word. Bowendien was ons middele ook altyd so gering dat ons dergelike dinge tog as onnodige dinge beskou het en ook sou ons dit nooit kon aangeskaf het nie. Ons eet slegs as ons erg honger het, en dan is `n mandjie en ons hande voldoende; die res kom vanself. Ek wens julle toe dat die eenvoudige middagete julle goed sal bekom."

Geloof doen wonderwerke

174 EK sê vir die visser: 'Asiona, jy het tog `n nuwe kruik in jou woning; laat hom met water vul en hierheen bring!"

[2] ASIONA is, noudat Ek hom so aanspreek het, baie verbaas en sê baie verwonderd: 'My naam kon U wel êrens gehoor het, maar hoe weet U nou dat ek `n nuwe kruik besit, wat werklik my grootste rykdom is? Dit weet my bure nie eers nie, en U, `n totaal vreemde, weet dit? Asseblief, dit hoort vir my tog wel in die ryk van die fabels tuis! Het een van my kinders dalk heimlik verraai dat ek die kruik het? Die kruik op homself is verder nie belangrik nie, hy is van klip, soos wat daar by ons in die land tallose is; maar dat U weet dat daar in my woning `n goeie weggesteekte kruik staan, dit is heel besonders?'

[3] EK sê: 'Ook dit is niks besonders nie, omdat mens so-iets tog te wete kan kom! Maar dit is belangriker dat jy gaan en My, dorstige, se wens inwillig!"

[4] Nou gaan Asiona gou en bring die kruik vol vars water. Die kruik was een van die grootste soort en bevat ruim `n kwart emmer water, sodat dit swaar was om hom na die mond te bring. Toe die gevulde kruik voor ons op `n klipplaat staan, seën Ek die water en dit verander in wyn.

[5] EK drink daaruit, reik dit aan My leerlinge en toe hulle gedrink het, reik Ek die kruik ook aan Asiona en sê: 'Drink ook jy hieruit, sodat jy ook kan proe hoe goed die water is wat jy in jou nuwe kruik hierheen gebring het?'

[6] ASIONA sê: 'Is dit dan sleg en bederf?! Ek het die kruik driemaal uitgespoel en my bron in die rots lewer die suiwerste en beste water van die hele plek! Laat ek tog maar proe of dit miskien na die nuwe kruik smaak!" Hy proe dit, neem `n paar stewige slukke en sê dan baie verbaas: 'Ja maar, wat is dit dan weer vir heksery?! Dit is tog geen water nie, dit is die allerbeste wyn wat ek ooit geproe het! Sê my tog hoe julle dit reggekry het! Nee, maar water in wyn verander, daarvan het ek nog nooit gehoor nie! Julle is in werklikheid geen Galileërs nie, maar Egiptenare of Perse; want onder alle Israeliete was daar nog nooit `n towenaar gewees wat in staat was om water in die beste wyn te verander nie. O sê my tog, hoe so-iets moontlik is! In ruil daarvoor wil ek twintig jaar julle slaaf wees!"

[7] JOHANNES sê, nadat Ek hom `n teken gegee het om te praat: 'Vriend, daar is niks anders voor nodig as slegs `n onwankelbare geloof en `n vaste wil nie! Wie `n geloof het wat alle twyfel uitsluit, kan ook teen die hoë berg daar sê: 'Verhef jou en stort in die see!' en daar sal gebeur wat hy geglo en gespreek het! Hier het jy die werklike ware verklaring en aanwysing, hoe en met watter middele dergelike dinge tot stand gebring kan word! Om `n ander verklaring te gee is werklik onmoontlik, omdat daar egter geen ander is nie.”

[8] Nou is ASIONA nog meer verbaas en hy sê: 'Vriend, ek weet nie wat geloof is nie, hoe sou ek dan iets kan glo?! Wat noem julle dan geloof?"

[9] JOHANNES sê: 'Wanneer ons `n baie waarheidsliewende man voor ons het wat aan ons verskillende dinge sê waarvan ons tot hierie tyd nog nooit iets van gehoor en geweet het nie, en ons neem sy woorde as volledig waar aan en twyfel nie aan die waarheid van al sy woorde nie, dan glo ons die waaragtige man; en omdat wat ons glo seker die volste waarheid is, sal ons ook wat ons glo in ons werk oordra, en dit is dan die daadwerklike geloof vol wonderwerke, waarvoor geen ding onmoontlik is wat hom in die sfeer van sy uitgesproke waarheid bevind nie en wat altyd realiseerbaar moet wees. Weet jy nou wat geloof is?"

[10] ASIONA sê: 'Ja, ek sou dit nou wel nie weet nie, maar hoe sorg ek daarvoor dat ek weet dat hy wat my iets aanbied om te glo, ook werklik `n waaragtige man is? Om maar net te glo dat hy dit is, omdat hy ongeveer so daar uitsien, sou onverstandig wees en onverantwoordelike ligsinnige verraad wat volgens my nog baie slegter sou wees as heeltemal geen geloof nie! Hoe kry `n mens dit dan gedoen dat mens aan iemand wat `n mens moet glo en graag wil glo, sien dat hy volkome waaragtig is en mens onvoorwaardelik alles uit sy mond kan glo?"

[11] Johannes sê: 'Elkeen wat maar enigsins van goeie wil is, het genoeg wysheid en verstand om `n dergelike man op passende wyse op die proef te stel; want slegs `n dwaas koop `n kat in die sak! Jy vra my na `n middel om dit te toets, en jy pas dit dan juis nou self op my toe! By jou is ek al van meet af aan daarvan oortuig dat jy geen kat in die sak sal koop nie!"

[12] Asiona sê: 'Ja, ja, vriend, dit is alles wel baie waar en mooi, en die mens het inderdaad maar net sy verstand waarmee hy sy omgewing kan beproef; maar waar lê die maatstaf waarmee ek vooraf kan beoordeel of my verstand self kapabel en skerp genoeg is om die omgewing te kan toets?"

[13] Johannes sê: 'Juis, nou het ons by die moeilikste punt gekom! Wie meen dat hy `n baie helder verstand besit, kom meestal orals bedroë uit; maar wie insien dat sy verstand nog heelwat tekort skiet, sal dit deur oefening spoedig so ver bring dat hy met groot skerpte alles sal kan beoordeel wat daar om hom heen is en gebeur het!

[14] `n Ingebeelde groot verstand lyk soos `n bergtop wat baie trots is en pronk oor haar duiselingwekkende hoogte, en hoe hoër sy in die yl lug reik, hoe dikwels word sy deur allerlei wolke en mis omhul. Die klein punt van `n naald waarmee mens klere vaswerk, is wat omvang en aansien betref byna niks nie; maar dit dring orals deur en mens sou soveel matte daarmee aan mekaar kon werk sodat mens die grootste bergtoppe daar van bo tot benede mee sou kon bedek. Met die groot en trotse bergtoppe kan mens nooit `n kledingstuk vaswerk nie!

[15] Hierdie vergelyking is wel enigsins ekstreem, maar dit maak jou wel die verhouding duidelik tussen `n verstand wat homself bo alles verhef en wys ag, teenoor `n deemoedige verstand wat baie nietig lyk voor die oë van die baie geleerde en wêreldwyse mensdom. Terwyl die geleerde verstand verreweg in die hemele staar en tydens sy helderste uitsig dadelik dig deur newels omhul word, funksioneer die deemoedige verstand aldeur goed en word na elke werk helderder en fyner en op die duur steeds bruikbaarder. By julle, so lyk dit my, skyn die verstand sterk ooreen te kom met die allerhoogste bergtoppe wat slegs baie selde vry is van wolke, en daarom sou dit ook wel `n bietjie moeilik vir jou wees om die volle waaragtigheid presies te kon nagaan van diegene van wie jy `n waarheid as volle en ongetwyfelde waarheid moet aanneem! Wat is jou mening hieroor?"

Die stoïsynse wêreldvisie van visser Asiona

175 ASIONA sê: 'Wel, dit hang in die eerste instansie daarvan af of ek dit geheel en al wil doen! Inderdaad neem ons nie iets maklik aan nie, as ons nie vooraf opvallende verskynsels gesien het nie. En aan die sigbare werking van die bekend gemaakte rede deur U aan my ontbreek dit hier absoluut nie; my voorraadkamer is vol eetware, en nou is hierdie wyn hier uit die suiwerste water! Dit sal dan tog, soos wat `n mens sê, aardig tasbare bewyse daarvoor wees! Maar dit kom nou daarop aan om duidelik te weet of julle miskien tog nie heimlik een of ander spesifikum besit wat nog so geringe hoeveelheid toegevoegde suiwer water in wyn moet verander nie! Dit sal waarskynlik wel nie die geval wees nie; maar die gedagte moet wel by iemand opkom, as hy die suiwer wonderwerk sien; en solank mens die gedagte nie kan teëhou nie, is daar geen sprake daarvan dat daar heeltemal geen twyfel is nie, en werk dit ook nie deur U goed beskrewe volledige geloof nie! En daarom sien ek by voorbaat maar al te goed in dat niemand van ons bewoners van hierdie plek, ooit in staat sal wees om ook maar `n druppel water die smaak van wyn te gee nie!

[2] Ons lewe hier weliswaar so armsalig as wat maar moontlik is, ons voeding bestaan slegs uit bokmelk, vis en water; want verder is daar niks in hierdie woestyn nie; maar ons is daarmee tevrede in ons allersuiwerste natuurtoestand. Dit sluit die ervaringe wat orals deur ons opgedoen is, nie uit nie. Op talle en ver plekke in die wêreld was ons gewees; want ons was sangers en towenaars, en ek het in Athene die aptekersvak geleer om bepaalde geheime stowwe te berei, deur middel waarvan mens vir die talle leke `n groot aantal wonderwerke tot stand kan bring.

[3] Kortom, ek besit, hoe eenvoudig ek ookal hier uitsien, allerlei kennis en ervaringe! Ek ken die lewenskruid van die koningslang en ek ken die wondersteen Besoar. Ek ken Asië tot ver in Indië, ek ken Europa, was in Spanje, in die land van die Galliërs en ook in Brittannië, ek ken die gewoontes en die tale van hierdie lande, ek kom weer na Griekeland en leer daar wyse kennis van die skool van die groot wyse Diogenes en sê toe: 'O wat is die mens tog `n groot dwaas! Hy trek deur lande en groot ryke vanweë dom geld; Diogenes, die grootste wyse, was geseënd in sy armoede, omdat hy soos geen ander baie duidelik ingesien, verstaan en bewys het dat die wêreld en haar skatte totaal niks beteken nie, en die verganklike aardse lewe volledig waardeloos is!'

[4] Tien jaar gelede verlaat ek toe Athene met my geselskap en trek na hierdie verlate plek, weg van die wêreld af. Hier bou ons toe hierdie hutte, waarin ons nou baie tevrede woon. Ons word gevoed deur ons klein kudde bokke wat ons saamgeneem het, en die ryklik voorkomende vis, waarvan ons slegs met die oortollige, vanweë die sout, `n bietjie handel dryf met die stad Césarea.

[5] Maar noudat hierdie stad enkele dae gelede die vlamme ten prooi geval het, is ook hierdie handel natuurlik onderbreek, en ons almal het nou al vier dae lank tot ons groot vreugde ondervind dat `n mens ook sonder sout kan lewe, omdat `n mens tog deur een of ander onsigbare mag van die natuur gedoem is tot lewe.

[6] Want ek en ons almal dink dat die lewe `n straf is vir die klein natuur wat ons, lewende wesens, verteenwoordig, omdat dit hom losgemaak het van die groot algemene natuur. Die denkende wese, wat van homself bewus is, moet alle bekoring van die lewe voel, om hom dan ten slotte des te pynliker van die versekerde dood te moet losmaak. Daarom is die volgende vir `n ware wyse van die grootste belang, waarmee ons almal geheel deurdronge is: Wat die minste waarde het, moet mens vroegtydig volkome leer om te verag, en die dood moet mens as die versoening met die groot natuur beskou en as die grootste geluk van elke lewende wese sien! As `n mens eers eenmaal groot en bekwaam daarin geword het, dan het hy daarmee ook die enigste ware en grootste lewensgeluk bereik. Hy leef dan baie tevrede en verlang geheel en al na die dood wat die grootste vriend is van elke lewende wese.

[7] Ons beleef ware vreugde daarin aan elkeen wat ons met ons geringe middele `n diens kon bewys; maar ons het ook om goeie en ware redes medelye met elkeen wat sy beste doen om iets in die wêreld te bereik. Waarom soveel moeite doen en hom bekommerd maak oor iets wat letterlik maar net van vandag tot môre bestaan? En wie vir ons iets anders wil wysmaak, laat ons net die grafte van die dooies sien, waaruit nog geen enkele wese weer lewend te voorskyn gekom het nie! Wat mens was, dit word mens ook weer, naamlik grond wat dien as voeding vir die gelukkige plante wat bestaan en nie voel dat hulle bestaan nie, en nie dink dat hulle sal vergaan nie. O, hoe groot en gewyd is die nie-lewe nie vergeleke met die lewe wat duidelik van homself bewus is!

[8] Die lyk asof julle ook sulke vaardige kunstenaars is, wat probeer om `n sogenaamde aardse geluk te verwerf!? Ons, baie gelukkiges, kan maar net medelye met julle hê as julle die ware lewensgeluk op `n ander terrein wil soek as net daar waar dit blywend te vinde is. Bly hier, en bou klein woonhutte soos wat die van ons is! Neem die onbeduidende, heeltemal niksseggende asook niksbetekenende lewe met so min moontlik genoeë, dan sal julle langsamerhand begin insien en verstaan hoe korrek en waar dit is wat ek julle nou net gesê het!

[9] En jy, woordvoerder, sal dan ook verstaan dat hierdie reële kennis van my baie meer werd is as jou vaste, ongetwyfelde volle geloof. Waarvoor het dit sin, as jy met jou volle geloof rye berge verplaas, maar uiteindelik tog moet sterwe en in die nimmereindigende vernietiging moet oorgaan? Ons almal is niks meer as `n spel van die groot natuur tussen aarde, maan en son nie! Tussen hierdie drie vorm daar toevallig wetmatighede wat momenteel lewe op die aardbodem veroorsaak. Die blinde, swak besielde mense sien dit natuurlik nie in nie; maar ons, wat deur baie strale van die son gereis het, het dit leer ken en kon met die beste gewete in die wêreld aan elkeen vertel wat die lewe is en wat mens daarvan te verwagte kan wees?'

[10] Hierna swyg Asiona.

Johannes onthul die lewe van Asiona

176 Maar JOHANNES sê: 'Ek verbaas my oor jou welsprekendheid en jou lewensopvatting wat deels waarlik nie verwerplik is nie; maar wat betref jou mening dat die lewe heeltemal geen waarde het en net `n spel is van die groot natuur, werklik, daarin vergis jy jou baie! Het jy dan nooit iets oor `n God gehoor wat hemel en aarde en alles wat hom daarop bevind, uit Homself geskape het nie? Mens ontdek tog immers maklik dat daar `n bepaalde ordening in alles bestaan; byvoorbeeld die doelmatigheid van die ledemate van `n dier en meer nog die van `n mens! Hoe fyn berekend is die oog en die oor dan nie!

[2] Kan jy, as jy maar net iewers dieper nadink, dan aanneem dat dit maar net veroorsaak is deur die algehele dooie en lewelose wette? O, dan is jy ondanks jou vermeende groot wysheid tog nog baie armsalig en dan verstaan ek ook waarom jy die aardse lewe so veragtelik en waardeloos vind! Jy het weliswaar met jou geselskap onder talle aansienlike moeilikhede deur talle lande gereis, jy het baie gesien en ervaar, maar oor die beste deel van die lewe het jy jou nog nooit bekommer nie!

[3] In die begin het jy jou slegs vir die materiële lewensheil geoffer. Maar dit wou jou nie geluk nie, soos wat dit wel dikwels verloop in die wêreld; want so `n besondere goeie towenaar was jy nie, en daarvoor het jy ook baie weinig van die uiterlike wêreldse sluheid besit wat werklik nodig is om die wêreld van die opgang tot by die ondergang te oordonder. Jy kon dus die aardse lewensgeluk, waarvan jy vroeër so dikwels gedroom het, nie bereik met behulp van jou kuns wat, soos reeds gesê, nou nie so baie besonders was nie, ondanks jou verre reise. En ek sal jou die heel eenvoudige rede ook nog daarvan vertel, sodat jy sal kan sien hoe `n mens deur `n vaste geloof ook die mees innerlike en verborgene van `n mens na buite kan bring.

[4] Kyk, in jou hart weet jy eintlik baie goed dat jy in al jou kunste en wetenskappe nie meer as `n domkop is en dit ook nie aangedurf het om in `n groot stad ten aanskoue van baie ontwikkelde, ervare en verstandige mense jou niksseggende kunste uit te voer nie, en tog kon jy in die groot stede ryklik aardse skatte versamel het! Jy moes dus steeds so `n egte dom volk opsoek wat jy makliker om jou vingers kon draai. Dit het jy soms ook gevind; maar omdat `n dom volk ook altyd `n arm volk is, het jy ook nooit wins gemaak nie.

[5] Toe jy in Illyrië kom en daar vreeslik slegte sake begin doen het, het jy kwaad geword. Toe kom daar in die dorp Ragisan `n Griek na jou toe wat Athene aanprys en jou daar goue berge belowe. Hierdie Griek was egter `n gewone skipper wat met sy bote langs die kus gevaar het en hy wou maar net verseker dat hy passasiers na Athene kon kry vir sy leë bote. Of jy in Athene iets te wen gehad het of nie, kon hom nie skeel nie. Kortom, jy beding die prys met die Griek vir die reis na Athene en kom na `n eentonige tog van drie weke geseënd en goed behoue in Athene aan, waar jy in die ou stad, wat ryk is aan klassieke kuns, dadelik by jou eerste optrede enorm uitgejou word.

[6] Dit vererg jou en jou geselskap baie, en jy begin ten gevolge van jou ervaringe as `n wyse met die Grieke om te gaan en jy vind spoedig baie toehoorders wat jou, vir dit wat jy vertel, graag selfs meer munte betaal; want niemand luister so graag na iemand wat van sy reise vertel as juis die reislustige Grieke nie. Toe jy dus `n tyd lank met die Grieke omgegaan het, maak jy kennis met `n paar wyses wat aanhangers was van die leer van `n sekere Diogenes. Hulle glo jou, omdat hulle ondanks hul sigbare armoede baie opgewek en goedgehumeurd was. Dit lyk vir jou vreemd dat mense wat in die diepste armoede verkeer, wyse redevoeringe kon hou, en wat eet en drink betref steeds uiters matig was, en so opgewek en tevrede kon wees. Jy begin steeds meer te vra na die rede daarvan, en dit word vir jou duidelik gemaak.

[7] Toe jy en jou geselskap in hierdie lewensleer van tevredenheid ingewy was, besluit julle gou om terug te keer vanwaar julle vertrek het, en om julle êrens in die buurt van die stad Césarea in `n gebied te vestig wat nog vry was en om daar `n weliswaar arm, maar tog so geseënd as moontlik mensekolonie te stig. En soos wat julle ongeveer tien jaar gelede hier aangekom het en julle hier gevestig het, so is julle nou nog.

[8] Julle het as gebore Judeërs die leer van jul vadere verlaat, wat julle weliswaar nooit ernstig in praktyk beoefen het nie, omdat julle dit nie eens was met die handelswyse van die Fariseërs nie, en julle het die leer van die heidene aangeneem omdat hulle vir julle wyser gelyk het. Op die manier het julle toe egter totaal godloos geword en julle het God vervang met die mag van die groot natuur. En daarmee dink julle dat julle die klip van die wysheid gevind het!? Maar ek kan julle met die beste gewete van die wêreld sê dat julle julleself daardeur maar net steeds verder en verder van God verwyder het!

[9] As jy `n waaragtig wyse man is, som dan nou vir my maar eers op wat ek sedert my jeug gedoen het, wat ek geleer het, wat ek was en wat ek nou eintlik is! Ek het jou egter baie kortliks vertel, en blykbaar klop elke woord, hoe dit met jou, ongeveer vanaf jou geboorte in die wêreld gegaan het, en as die tyd dit sou toelaat, sou ek ook jou hele lewe haarfyn kon beskrywe vir jou! Oordeel jy nou self, wie van ons twee wyser is, ek met my rotsvaste geloof, of jy met jou volle ongeloof?'

Die ware, lewende geloof

177 Nou kyk ASIONA die gemoedelike Johannes verbaas aan en sê: 'Luister, my origens baie gewaardeerde vriend! Wat ek nou uit jou mond verneem het, is meer as my gevulde voorraadkamer en baie meer as van die suiwer water gemaakte wyn; want wat jy vir my gesê het, is woordeliks van A tot Z waar! Jy het my nog nooit tevore gesien en nooit mee gespreek en ken die lewensomstandighede van my en my hele geselskap so presies, asof jy dit alles self met ons meegemaak het! Dit is baie, en iets wat my baie tot nadenke begin te stem. Dat jou kollega, wat eerste die woord gevoer het, my naam ken, val my heeltemal nie op nie, omdat die hele Césarea dit ken en omdat mense julle daaruit die weg hierheen kon gewys het; maar my lewenservaringe is deur niemand van ons, aan wie dan ook, bekend gemaak nie, en daarom kon hulle dit ook van niemand te wete gekom het nie, en jy is van elke kleinigheid op hoogte, ja selfs van die gedagtes wat ek toe gehad het, die besluite wat ek geneem het, en die planne wat ek innerlik gekoester het en dikwels nie eens aan iemand van my geselskap meegedeel het nie! Vriend, dit is iets wat op geen enkele natuurlike manier te verklaar is nie!

[2] Wel moet daar in Egipte ook wyses gewees het wat uit die lyne van die hande en die voorhoof iemand kon sê wat hy gedoen het, en voorspel wat hy kon verwag; ook was daar sekere tempelslapers wat tydens `n soort magnetiese slaap iets vertel het oor dinge wat êrens bestaan, of voorspel wat êrens sou gebeur en sou bestaan. Met misterieuse beelde word `n dergelike orakel inhoud aan die lig gebring! Daar was weer ander wyses voor nodig om sulke hoogs onbegryplike orakelspreuke op meestal vreemde en op baie sluwe wyse aan ons en aan die leke uit te lê; en na dikwels baie bombastiese en kosbare verklarings weet diegene wat om die uitleg vra presies daardie dinge wat hy heeltemal nie hoef te weet nie, of wat hy al sedert `n lang tyd weet. Maar by jou kom dit daar slegs glashelder uit sonder enige tempelslaap, sonder om my hande te bekyk en sonder om misterieus te praat! Ja, sulke heldersiendheid beval my! Maar nou rys daar agteraan nog die vraag wat lui: Hoe, hoe is so-iets moontlik? Sonder `n alsiende en alvoelende goddelike krag is dit absoluut ondenkbaar! Sou so-iets werklik slegs deur `n volledige geloof te bereik wees?"

[3] JOHANNES sê: 'Ja sekerlik, vriend; maar dit is natuurlik baie belangrik waaraan `n mens glo! As iemand jou `n leuen sou vertel en jy dit vas sou glo, dan sou so `n geloof tog, ook al ken dit geen enkele twyfel nie, geen werking hê nie; want op `n bodem wat geen waaragtige, vaste kern het nie, kan `n mens geen huis bou nie."

[4] ASIONA sê: 'Dit is heeltemal waar; maar waar is die toetssteen waarmee ek tot die volle oortuiging kan kom dat dit wat iemand vir my wil sê en wat ek moet glo, dat dit die volste waarheid is?"

[5] JOHANNES sê: 'Oor die hoofstuk het ons weliswaar reeds gepraat; maar om jou nog `n nadere vingerwysing te gee sê ek vir jou dat God, die Heer van die hemel en van hierdie aarde, elke mens wat na die waarheid streef, `n gevoel in sy hart gelê het, dat die waarheid nog baie makliker herken en besef kan word as deur die ontwikkelde verstand.

[6] In hierdie gevoel bevind hom ook die liefde tot die waarheid wat hy as sodanig waarneem, homself weldra met haar lewenswarmte deurdring en op die manier lewend maak. Word die geloof van die liefde deurdronge waarheid eenmaal lewend, dan sal die geloof hom ook self begin te roer, begin beweeg en ten slotte self begin te handel. In `n dergelike vertrouensvolle handel lê dan ook eers die volledige welslae van wat mens in so `n hart, en nie êrens in die brein van die hoof, as ongetwyfeld waar moet glo nie.

[7] In die harsings het die siel maar net haar oë, ore, reuk en haar smaak; hier gaan egter geen lewe uit nie, omdat dit self slegs gevolge van die lewe is.

[8] As `n geloof dus `n uitwerking wil hê, moet dit één wees met die lewe self en nie, soos wat oë, ore, neus en verhemelte, slegs `n gevolg is van die lewe as sodanig nie, sonder `n dieper verband as slegs die noodsaaklike uiterlike gebruik. As jou geloof in die waarheid eenmaal één geword het met jou lewe, het dit reeds vanself elke twyfel uitgesluit en dit hoef dan maar net te wil, en daar sal gebeur wat so `n lewensgeloof wil hê."

Die weg tot die ware geloof

178 JOHANNES: 'Die egte ware geloof van `n mens wat begin glo, lyk soos wynmos wat in `n sak gegooi word. As dit egte druiwemos is, begin dit weldra te gis. Deur hierdie gisting werp die mos alles van hom af wat nie volledig wyn is nie. Het hy alles uit homself verwyder wat nie van sy soort is nie, dan word die mos `n suiwer en kragtige wyn wat, wanneer mens daarvan drink, alles met lewe vervul, omdat hy self in `n sekere sin lewe is. Gooi jy egter `n ander vloeistof in die sak, dan sal dit oftewel heeltemal nie tot gisting kom oftewel hoogstens begin verrot en tot stinkende ontbinding oorgaan, waardeur ook die sak aangetas en vernietig word.

[2] Gelyk aan die wynsak is die hart van die mens wat deur die waarheid steeds meer lewe en krag kry, maar deur die leuen en bedrog uiteindelik self, in plaas van draer van die lewe, in die volledige dood moet oorgaan.

[3] As jy aan `n God glo in jou hart, sal jy Hom ook liefhê, omdat in die hart alles van liefde deurdring word. En het jy God lief, dan is God se hoogste Krag in jou hart en het so in jou lewe self binnegedring.

[4] God se Krag is op generlei wyse `n beperkte Krag nie, maar Hy deurdring die hele ewige oneindigheid. En as jou lewenskern so in verbinding met die Goddelike Krag in beweging kom, dan word die Goddelike Krag ook tegelykertyd in jou beweeg, en as iets in jou dan wil, dan gebeur sonder meer wat Hy wil.

[5] Uiterlik is Ek weliswaar net so `n mens soos jy; maar in my hart is ek nie meer maar net vir myself lewend nie, maar God se Krag woon deur my groot liefde vir Hom in my hart en het één geword met my liefde. Daarom kon ek ook vanuit die Krag van God alles sien en waarneem wat daar met jou en jou geselskap tydens jou reise afgespeel het. Hierin lê alles opgesluit!

[6] Jy moet God in die eerste plek leer ken, en daarvoor het jy `n geordende verstand. Maar dit moet nie slegs by die verstand bly nie. Wat jy verstaan, moet jy so gou moontlik in jou hart of in jou lewe opneem, en dit daarmee tot lewe bring, en dan sal jy reeds op die goeie weg wees! Het jy my goed verstaan?"

[7] ASIONA sê: ‘Ek het jou goed verstaan; maar wat moet ek dan doen as die hart alreeds met allerlei vuiligheid van leuens en bedrog gevul is? Hoe kan ek dit daar uitkry?"

[8] JOHANNES sê: 'Neem maar net die waarheid aan; sy sal haar werk ook sonder jou hande doen! As jy in die middel van die nag die duisternis bekyk, kan jy jou ook vol angs afvra hoe dit tog voor die komende dag sal wyk. Wie sal haar wegvee? Ek sê vir jou: Maak jy jou daaroor geen sorg nie! Laat die sonlig maar eers kom, hy sal die duisternis dadelik laat verdwyn, al is dit hoe dig! En soos wat God te werk gaan in die groot uiterlike sigbare natuur van die wêrelde, so werk Hy ook deur Sy lewensbarmhartigheidson in die hart van die mens. Verstaan jy dit?"

[9] ASIONA sê: 'Ja, ek verstaan dit nou; maar staan my nou toe dat ek na `n paar bure kan gaan om hul openlik te sê wat ek hier ervaar het!"

[10] Toe gaan ons Asiona weg en haas hom na sy bure, roep almal luid en gou by mekaar en vertel hul haarfyn alles wat hy nou ervaar, gesien en gehoor het.

Die droom van Hiram

179 Hulle was uiterlik verbaas oor alles, en een van hulle sê: 'Merkwaardig, ek heg eintlik heeltemal geen waarde aan drome nie, maar die droom wat ek hierdie nag gehad het, lyk of dit deur hierdie hoogs merkwaardige ontmoeting volkome as waar bevestig kan word?'

[2] Onmiddellik vra ASIONA hom, op sy haastige manier: 'Wel, wel, vertel dan vinnig wat jy alles gedroom het! Laat veral niks weg nie; want dit kan alles van groot belang wees!"

[3] Sy BUURMAN sê: 'Wees tog `n bietjie geduldig, my vriend Asiona; `n mens moet `n droom eers behoorlik uit alle lewenshoeke van sy gemoed ordelik deur homself laat ondersoek, omdat mens nooit met `n verwarde vertelling by iemand hoef aan te kom nie. Maar ek sien dit nou alles behoorlik goed voor my, luister dus maar geduldig.

[4] Ek staan aan die oewer van ons baai wat byna onbevaarbaar is vir groot skepe. Ek sien in die ooste `n groot glans opstyg wat sterker skyn as die middagson. Ek soek met my oë van links na regs en van bo na onder, maar daar was niks te sien wat ook maar enigsins na die son gelyk het vanwaar die groot glans uitgegaan het nie.

[5] Ek bekyk hierdie groot glans met steeds groter belangstelling en ontdek spoedig daarop `n groot skip wat juis hierdie baai binnevaar. Die skip versprei soveel lig dat dit vir my gou duidelik word dat die voorafgaande groot ligglans slegs van die skip af kon kom. Ek ontdek ook gou mense op die ligskip, waarvan Een veral `n groter lig versprei as die middagson. En ook die ander, op één na, versprei baie lig, maar tog so asof hulle lyk soos die wit sonwolkies wat deur daardie Een beskyn word. Die skip nader gou ons nedersetting. Ek word deur groot angs oorval vanweë die steeds sterker wordende lig, sodat ek my haastig in my hut probeer verberg. Maar toe word ek wakker en sê dan eers dat dit slegs `n droom was.

[6] Ofskoon ek, soos wat elkeen van ons ook, geen waarde heg aan `n droom nie, het hierdie merkwaardige ligdroom my tog tot op die oomblik besig gehou en ek roep myself meermale toe: 'Nee, dit is geen gewone, sinlose droom nie! Dit sal op een of ander ooreenkomstige wyse in vervulling gaan!' En sien, hier gebeur dit dan!

[7] Maar nou dadelik daarheen; want ek brand van verlange om die skip te sien, of dit altans wat die vorm betref soos die skip lyk wat ek in my droom gesien het! Ook die mense het ek van taamlik naby so duidelik gesien dat ek hul gesigte goed in my op kon opneem. Die sou waarlik hoogs merkwaardig wees as die skip en ook die mense wat ek in my droom op die skip gesien het, `n verband toon met jou wonderbaarlike gaste! Laat ons daarom onmiddellik na hulle toe gaan, sodat hulle nie te vroeg wegvaar nie!"

[8] Onmiddellik staan alle mense uit die buurt op en haas hulleself na ons toe.

[9] Toe hulle voor ons staan, roep die DROMER dadelik luid: 'Ja, ja, broer Asiona, dit is presies dieselfde skip en dit is ook presies dieselfde mense, almal net sonder die ligglans!"

[10] EK SELF roep hom nou by sy naam en sê: 'Hiram, hoe vind jy dan nou jou droom? En ook jy, Asiona?"

[11] HIRAM sê: 'Ja, beste, wonderbaarlike vriende! Ek kan niks anders hieroor sê as dat dit met julle, wat die vorm betref, volkome in vervulling gegaan het! Slegs die lig is nou nie te sien nie; maar miskien kry ons dit ook almal weer te sien, soos hierdie heldere sonnige dag hom sal omhul met die sterremantel van die nag!"

[12] ASIONA sê: 'Ek is van mening dat hier geen uiterlike sigbare lig nodig is nie, omdat hierdie liewe vriende so oorvol is van die onbegryplike innerlike lig van die lewenswysheid! En ek sou byna dink, vriend Hiram, dat jy in jou werklike besondere droom, slegs die geestelike ligskynsel van hierdie manne gesien het. Maar daaroor sal hierdie aardige manne en onbekende vriende jou self die korrekte opheldering gee!"

Wat die siel tydens `n droom sien

180 Hierop sê JOHANNES: 'Sien jy, vriend Asiona, hoe die geestelike al in jou begin te werk? Want jy het jou vriend en buurman Hiram `n volkome korrekte verklaring gegee oor die ligskynsel in sy droomgesig; want dit is inderdaad presies so! In die droom sien slegs die siel geestelik met haar geestelike oë en kan daarom ook slegs die geestelike sien, en daarom het jy ons eers ook maar net geestelik kon sien, ek bedoel nie jy nie, Asiona, maar Hiram."

[2] ASIONA sê: 'Maar Hiram sien nie net die lig nie, maar ook die materie, wat die vorm aanbetref, soos wat dit hier is! Wel, met watter oë sien hy dit dan?"

[3] JOHANNES sê: 'Toe ons vandag, ongeveer drie uur gelede, hier aangekom het, was jy en nog enkele bure van jou daarby; net Hiram was nie daar nie. Toe die middag aanbreek, haas elkeen hom na sy hut vanweë die karige middagete; slegs jy bly om ons te versorg. As Hiram ook by hulle gewees het wat ons hier saam met jou ontvang het, dan sou jy nog vroeër ingesien het hoe mens met die geestelike oë van die siel soms ook materiële vorme kan sien en waarneem. Maar nou moet dit aan jou bietjie vir bietjie duidelik gemaak word; want hier is nou ook die ou gesegde van toepassing, naamlik dat `n boom nog lank nie met één slag val nie."

[4] ASIONA vra: 'Ja, beste wyse vriend, waarom sou ek dit dan eerder ingesien het as Hiram ook by julle aankoms aanwesig was?"

[5] JOHANNES sê: "Ja, weet jy, alles gaan soos wat dit moet gaan! Hiram sou onmiddellik gesien het dat ons dieselfde is as die mense in sy ligdroom, en dan sou ons gesprek seker ook dadelik `n ander wending geneem het en sou die punt seker eerder ter sprake gekom het. Maar nou het dit eers later aan die orde gekom, en daarom kon jy ook om heel natuurlike redes maar eers later agter die geheim kom!"

[6] ASIONA sê: 'Ja, dit is inderdaad iets heel natuurliks; want dit gaan in die wêreld met alles so! Hoe later mens begin met `n werk wat `n bepaalde tyd verg, soveel later is mens ook daarmee klaar?'

[7] JOHANNES sê: 'Maar daar is ook nog sprake van `n ander rede wat jy nou nog nie so gou kan sien nie; maar mettertyd sal ook dit vir jou duidelik word, dit is slegs belangrik dat jy `n bietjie geduldiger is! Want net met geduld kan mens uiteindelik die hele wêreld in en buite homself oorwin"

[8] ASIONA sê: 'Geduld, werklik, dit is nie my swakste kant* nie, want daaraan het dit my altyd flink ontbreek; maar as dit moet, kan ek ook goed geduldig wees?'

[9] Johannes sê: 'Jy wou eintlik sê dat geduld by jou geen sterkte, maar eintlik slegs `n baie swak snaar* is, wat gou en maklik breek, nie waar, my vriend Asiona?"

[10] ASIONA sê: 'Gedugte talekennis moet julle nie by ons soek nie; want ons spreek maar net volgens die ou taalgebruik, en dit is wat die betekenis betref, byna orals anders. Maar omdat jy nou juis van sterk en swak snare gepraat het, sou ek byna kon dink dat julle ook musici en sangers is!"

[11] JOHANNES sê glimlaggend: 'Ja, ja, daarin sou jy wel weer gelyk in kon hê; want musiek en sang is by die Judeërs immers van ouds af die sterkste verteenwoordig onder alle volke van die aarde, ofskoon ons feitlik eintlik nóg musici nóg sangers is soos wat dit nou by ons in Galilea baie dikwels voorkom. Ook bedoel ek met die uitdrukking sterk en swak 'Seite' (kant) nie die 'Saiten' (snare) van `n musiekinstrument nie, maar slegs die morele kant van die menslike gemoed; maar desondanks is ons tog ook musici en sangers, maar slegs in diep geestelike sin! Verstaan jy dit?'

*[Hier staan in die Duits: 'Seite' wat dieselfde uitgespreek word as die woord 'Saite' wat 'snaar' beteken].

*N.B. Vir `n goeie begrip moet hier opgemerk word dat in die Oud-Hebreeus die 'Sake' (snaar) van `n musiekinstrument en die 'Seite' (kant) van `n mens qua klank nog meer na mekaar lyk as hierdie twee Duitse woorde; want 'snaar' heet 'strana', ook 'strauna', en 'kant' heet ewe-eens 'strana', ook korter 'stran' of 'stranu', en hierdeur kan mens maklik verstaan, waarom Asiona ons vir musici en sangers begin beskou, (opm. van J. Lorber)

Hiram se stoïsynse - naturalistiese wêreldbeskouing

181 Daarop sê ASIONA: 'Waarlik, nee, dit verstaan ek nog nie heeltemal nie! Hoe moet ek dit dan verstaan?"

[2] JOHANNES sê: 'Omdat jy `n Judeër is, sal jy tog ook wel eens van die Psalms van Dawid, die Hooglied van Salomo en die klaagliedere van die profeet Jeremia gehoor het?"

[3] ASIONA sê: 'O ja, verseker, ofskoon ek nog weinig daarvan gehoor en nog baie minder daarvan verstaan het?'

[4] JOHANNES sê: 'Sien, dit is geestelike musiek en geestelike sang, omdat dit aan die genoemde sangers deur God se Gees ingegee is! Wel, verstaan jy dit nou al beter?"

[5] ASIONA sê: 'Nou ja, dit begin my wel `n bietjie te pla; maar op `n helder insig kan ek my nog lank nie beroem nie! Hoe verstaan jy, Hiram, dit dan?"

[6] HIRAM sê: 'Net soos wat jy sê! Daar hang wel `n soort geestelike geur hieroor; maar as hierdie aardige en wonderbaarlike vriende ons byvoorbeeld die Hooglied van Salomo gaan voorsing, dan gaan ek weg. Want met die lied kan iemand my soos `n gemsbok oor alle bergtoppe heen jaag; dit is volgens jou bekende aptekersuitdrukking werklik die toppunt van menslike domheid, afgesien van die feit dat Salomo verder een van die wysste Judese konings was.

[7] Oor die Psalms van Dawid en die Klaagliedere van Jeremia wil ek nie direk iets sê nie; want daarin skyn baie goeie en verhewe dinge voor te kom, en allerlei en mooi duister gehoue voorspellings oor `n Messias van die Judeërs wat nog sal kom, ongeveer soos in die Ilias* van die Grieke. Maar dit is alles egter mooi poësie, waaragter nie eens my huidige, mooi en hier ook in vervulling gegane ligdroom kan skuil nie! Die arme sterflike mense stel hulle so goed voor en hulle gaan steeds tevrede aan met suiwer goeie dinge; maar waar bevind die reële werklikheid homself? Dit bly ewig agterweë, en elke mens met al sy mooiste verwagtinge vind uiteindelik daar onder in die koel aarde die vervulling! Dit is en bly ewig en altyd dieselfde waarheid; al die ander verstuif in die ou, ydele niks! * (Die geskrewe helde-epos van die Grieke deur die digter Homerus)

[8] Dit is waar, Asiona het my tot nou toe baie en opmerklike sake vertel, waaragter waarskynlik wel een of ander geheime, deur ons nog heeltemal onbekende waarheid steek; maar die liewe aarde het sedert Moses, Sokrates en Plato al baie buitengewone wyse manne gedra, wat mens baie maklik al vir gode kon aangesien het. Hulle bestaan verseker, en alle kragte van die natuur gehoorsaam hul wenke! Maar hulle word tog ouer en swakker en gebrekkiger, en aan die einde van hul dae blyk dit ook dat hulle slegs sterflike en verganklike mense was, en hulle het in dieselfde niks oorgegaan soos hulle wat soos ons mense van weinig betekenis was, wat nooit op die gedagte gekom het om op die wêreld iets te wil beteken nie. Daarom is alles ydel en hierdie wêreld is vol dood!

[9] Mense spreek so in die algemeen wel van `n sieleryk wat hom êrens aan die ander kant bevind; net, waar is dit, wie het al ooit `n siel gesien, en die land waar die siel in die toekoms moet gaan woon? Ja, baie stories en sages is orals in oorvloed daaroor! Ons het baie hier, dit wil sê in verhouding tot die baie verlate oord van die aarde; maar daaronder is daar ook nie één wat met sekerheid sou kon sê of hy self ooit eenkeer `n siel gesien het of maar net egter lewendig gevoel het nie! En as dit hom nie duidelik tydens sy lewe voordoen aan elkeen wat as mens tog ook reg daarop sou hê nie, maar meestal maar net aan die verskillende priesters en baie ander individue wat soos hulle lyk, wel, dan is dit hopelik vir `n waaragtige, enigsins onbevange, weldenkende mens tog nie moeilik om te raai deur watter bodem en ten voordele van wie, dergelike sages, versinsels en selfs leringe ontstaan het nie! Geseënd is hulle, aan wie sulke lugtige woordbousels enige troos en gerusstelling kon bied! Ons, beste vriende, het duidelik iets beters leer ken en aangeneem, naamlik die oeroue, altyd gelyke waarheid in haar diepste diepte, en vind juis ons grootste troos en tegelyk ons grootste gerusstelling in die feit dat ons so gou moontlik weer terugkeer na die ewige oeroue niks; want in die ‘nie-wees’ bevind hom tog immers die grootste en allersaligste rus.

[10] Dat ons nou bestaan, lewe, dink en voel, is reeds so `n eienaardige, onbegryplike spel van die natuur. Die winde speel met die golwe van die see en dit raas en bruis, asof hulle op één slag die hele aarde met al haar berge wil verslind; maar spoedig gaan die wind lê en is dit verby met die mag van die golwe, al gaan hulle nog hoe te kere. So ook styg daar wolke op wat `n ontsettende onweer met hulle saamdra. Mens sou glo dat dit `n einde sou maak aan die aarde, maar gou is die storm uitgeraas en dan volg die ou rus weer. En so wissel die groot spel van die natuur. Alles vergaan en kom ook weer terug; net die groot natuur bly altyd dieselfde. Son, maan, sterre en hierdie aarde is steeds dieselfde, en die verskynsels en hul spel ook.

[11] Sien, beste en baie agtenswaardige vriende, julle kan doen wat julle wil en, netso allerlei wysheid spreek, voorskryf en onderrig gee, dit is tog alles ydele woorde! Slegs dit wat ek julle vanuit my seker eenvoudige en onbaatsugtige armsaligheid gesê het, is en bly waar. Want dit leer die mens die daaglikse ervaring, en dit ken as die oeroudste leraar van alle skepsele beslis geen enkele uitsondering nie, omdat dit aan alle skepsele so eie is as wat beide hierdie oë van my eie is solank ek leef. Alle ander wyses en profete het hul wysheid en hul kennis weer van hul voorgangers gekry en wou dit teen die ou ervaring opneem; maar dit was alles suiwer vir niks en ydele woorde! Daar onder het hulle lank reeds vergaan en niks het daar van hulle oorgebly nie, behalwe hul leë, wyse leringe en sommige van hul groot dade. Slegs swak geeste wat nog sterk aan die onbeduidende lewe hang, kon in dergelike verstandspinsels nog enig behae skep en soms selfs nog `n ydele troos daarin vind.

[12] Dit is nou my lewensbeskouing. As julle miskien `n beter een het, gee dit dan ten beste en ek sal baie bly wees as julle ons nog iets kan sê wat meer waarheid bevat! Maar ek weet al by voorbaat dat julle met niks kan kom wat meer waar en opbouender is nie, omdat iets dergeliks nêrens bestaan en ook nie kan bestaan nie."

[13] PETRUS sê heimlik vir My: 'Heer, nou spreek hy duidelike taal! Werklik, as ek nie met U al sulke buitengewone ervaringe opgedoen het nie, sou hy die eerste wees wat my heeltemal sou kon ompraat"

[14] EK sê: 'O, wag maar, dit is nog lank nie die belangrikste nie; dit sal wel nog pittiger word! Daarom het Ek julle immers vantevore gesê dat julle baie goed sal moet nadink om hierdie mense tot `n ander oortuiging te bring en wat die hoofsaak is, hulle tot liefde vir die lewe te bring. Johannes, gaan jy nou maar verder'

[15] JOHANNES sê nou `n bietjie bedeesd: 'Maar Heer, wil U my dan steeds die woorde in die mond lê; want daarstraks het U my enkele oomblikke slegs laat spreek, en dadelik was ek - wie weet waar! Ek het weliswaar niks onpassend gesê nie; maar kortom, ek merk dat ek nie op dieselfde lyn gebly het nie"

[16] EK sê: 'My beste Johannes, wees jy gladnie besorg daaroor nie! Wat jy gespreek het, was alles prima in orde, want alles moes presies so verloop. Gaan jy daarom nou maar baie moedig verder, en ons sal ons nog in een van die mooiste oorwinnings kan verheug!"

[17] Dit gee Johannes moed; hy begin dadelik weer te praat, en wel met nog meer gees en moed as voorheen.
Die vormende krag van die menslike siel in die droom

182 JOHANNES begin soos volg te praat: 'My vriend Hiram! Jy het vannag jou sogenaamde ligdroom gehad en jy sê dat jy ons almal reeds met die skip hier sien inkom het, en soos wat jy hier uit eie beweging self persoonlik toegegee het, was ons dieselfde as hulle wat jy in jou ligdroom gesien het. Verklaar my nou hoe dit moontlik was volgens jou wysheid, wat in haar soort geensins gering te skat is nie! Want as ons maar net liggame en geen siele sou gehad het nie, wat ten slotte tog ook sonder `n liggaam sou kon voortlewe, hoe kon ons onsself dan as siele aan jou tydens jou liggaamlike slaap met jou ewe-eens wakker en werksame siel toon, terwyl ons liggame hulleself in die tyd nog ruimskoots in die streek bo Césarea bevind het?"

[2] HIRAM sê: 'Ja, baie goed! Maar as dit in alle erns julle siele was wat vry van hulle liggame reeds vantevore in hierdie baai rondgevlieg het, dan sou ek ook eers wil weet of julle skip dalk ook `n siel het! Kyk vriend, nou is ons weer by die ou, enigsins omstrede punt, waaroor my vriend Asiona reeds vroeër opheldering wou gehad het, maar deur jou tot geduld gemaan was. Maar nou is ek baie nuuskierig oor hoe jy hierdie baie netelige vraag sal kan beantwoord!"

[3] Hier neem JOHANNES die kruik en sê: 'Vriend, jy het dors, ek sien dit aan jou! Hier, drink eers, dan sal ons verder praat!"

[4] HIRAM sê: ‘Is dit dalk so `n Indiese toordrank, waarvan mens bedwelmd raak en dan op alle dwaashede van die mense ingaan?'

[5] JOHANNES sê: 'Langs jou staan Asiona, vra hom of die `n toordrank uit Indië is!"

[6] ASIONA sê onmiddellik: 'Drink maar, jy sal daarna baie aangenaam voel!"

[7] HIRAM sê: 'Op jou verantwoordelikheid, broer?' Daarop neem Hiram die kruik en neem daar enkele kragtige, volle teue uit, omdat hy ook `n baie kragtige, sterk man was. Toe hy sy dors geles het, sê hy baie verbaas vir Asiona: 'Ag, kyk eers! Uit watter bron het jy hierdie heerlike water geput?"

[8] ASIONA sê: 'Dit het ek jou al by jou hut vertel! Dit is dieselfde water wat deur hierdie wonderbaarlike vriende in wyn verander is, vanuit my bron wat jou tog baie bekend is!"

[9] HIRAM sê: 'Werklik, hierdie kuns sou ek ook graag wou bemeester; want so `n drank sou die verganklike lewe van mense soos ons, af en toe tog `n bietjie aangenamer kon maak. Waarlik, dit is nog die allerbeste wyn wat ooit oor my lippe gekom het. Vanweë sulke wyn sou `n mens wel `n paar duisend jaar kon lewe sonder om genoeg daarvan te kry! Laat my nog eers `n paar slukke neem!"

[10] Asiona gee HIRAM die kruik en hy neem nog `n paar stewige teue, bedank toe vir Johannes en sê: 'Dit, beste vriend, het werklik baie goed gegaan; maar of dit jou nou met die bewys van die siel van die skip ook so goed sal gaan, is `n ander vraag!"

[11] JOHANNES sê: 'Beste vriend, dit is nog baie makliker! Maar eers moet jy weet dat elke siel wat geestelik reeds volmaak en nou verbonde is met God se Gees, ook `n bietjie almagtig is en daarom baie maklik in één enkele oomblik so `n skip kan skep as `n produk van sy skeppende vermoë, en wat ook soos wat dit in werklikheid bestaan, aan `n vreemde siel kan toon as dit nodig is. En sien, dit was dan ook in die afgelope nag die geval, en daarom het jy as siel dan ook `n skip kon sien wat ons gedra het, sonder dat ons skip `n siel daarvoor nodig gehad het. Jy sê ons was ook gekleed, soos wat ons nou voor julle in die natuur te sien is; dan sou ons klere immers ook `n siel moet hê! Maar hierdie was in `n sekere sin slegs `n tydelike, skeppende produk van die siel wat in noue verbinding staan met God se Gees.

[12] Jy het ons dus, soos wat ons is, duidelik in jou droom met die geestelike oë van jou siel gesien, en ons weet goed dat jy, as die hardnekkigste wat jou geloof aanbetref, ons sou moes sien, en ons wou dit so gehad het, om vooraf al iets te hê waardeur jou oë al `n bietjie geopen sou kon word; want as ons nooit op die wêreld, of selfs glad nie bestaan het nie, waarlik, dan sou jy ons nooit in `n droom te siene gekry het nie, al was dit hoe helder! Maar omdat ons hier is, en wat ons gees betref, in God al van ewigheid af bestaan, was dit ook nie moeilik vir ons om jou siel ten behoewe van iets wat lank reeds voorsien was, in hierdie droomnag vir enkele oomblikke uit haar liggaam op te wek nie, sodat dit wat daar sou gaan gebeur in die groot lig wat vantevore gesien kon word, bewaarheid word. Kan jy dit ook `n spel van die groot natuur noem?"

[13] HIRAM sê: 'Beste vriend, jy moet my nie kwalik neem as ek gewoonlik praat soos wat ek dink nie! Kyk, dat jy op jou manier `n groot wyse en `n meester van die woord is, het ek al by jou eerste woorde ontdek! Met jou redenaarstalent is dit nie moeilik om van `n beer `n wolf te maak nie, soos wat die spreekwoord by ons is.

[14] Ek het jou die droom wat ek werklik gehad het, nou eenmaal baie eerlik en openlik vertel en dit is vir jou nou maklik om daarvan te maak wat jy wil. Weet jy, om agteraf profeet te speel is werklik nie so `n groot kuns nie; want iemand wat goed kan redeneer kan alle omstandighede baie geraffineerd gebruik en daaruit somaar, soos wat mens dit sê - uit die vuis weg `n idee konstrueer wat as sodanig niks te wense sal oorlaat nie. Ligsinnige mense, met weinig denkvermoë en weinig ervaring, sou hier reeds uitgepraat gewees het en stilgebly het; maar die koel, rustige verstand van `n man met baie ervaring sonder enige gedrewenheid en vrees, het meer nodig as maar net `n voortreflike redeneerkuns van `n jong en verder seker ook deeglike en talentvolle persoon.

[15] Eerlik gesê, jy moet my droom glad nie verwerp nie en dit is die moeite werd om dieper daaroor na te dink; maar ek sal iets uit my talle ervaringe en kennis daarteenoor stel. As jy my daarvoor `n bevredigende verklaring kan gee, dan sal ons spoedig met almal sake kan doen!"

[16] JOHANNES sê: 'Wag vriend, om jou beter te kan oortuig van die innerlike geestelike lewenskrag van die siel in die menseliggaam, sal ek, deur uit jou siel te put, jou nou haarfyn weergee wat jy my nou wou vertel as teenbewys vir my bewering en volgens jou mening, jou moeilike visioen te verklaar! Vir elke onware woord kan jy my dadelik `n flinke oorveeg gee!"

[17] HIRAM sê: 'Vertel dit! Ek is hoogs nuuskierig daarvoor, maar sonder die deur jou verlangde oorveeg by `n onwaarheid; want al sulke regverdige teregwysinge is vir ons vreemd en was nooit ons eie gewees nie, behalwe in gevalle van uiterste noodweer. Vertel my dus rustig en onbekommerd wat jy weet van my geheime ervaringe en belewenisse!’
Hiram se magiese belewenisse

183 JOHANNES sê: 'Wel, luister dan geduldig na my! Kyk, jy wat net soos al jou metgeselle so `n bietjie `n towenaar was, het reeds enkele jare, voordat jy in Griekeland met die apteker Asiona tot die geselskap toegetree het, met `n towenares wat Klia geheet het, `n reis na Egipte onderneem, by watter geleentheid jy vanweë die te groot oppervlakkigheid van die toorkunste vir jou en vir jou assistente maar baie weinig verdien het!

[2] In Alexandria het ook die straatjonges julle toorkunste dadelik nagedoen - en soms ook nog beter en met meer geslaagde toertjies! Julle het dus baie weinig sukses daar gehad en na Kaïro getrek. Daar aangekom, wil julle optree; maar die mense sê vir julle: 'Laat ons sien wat julle alles kan doen!' en julle gee enkele opvoerings van julle kuns. Die mense met wie julle te doen gehad het sê: 'Beste mense, hiervoor het julle enkele geldstukke onderweg! In stede moet julle jul nie hiermee laat sien nie; in sommige kleiner plekkies kan jul daar miskien nog julle brood en botter mee verdien!'

[3] Toe trek julle verder na Karnak, waar julle ook niks kon doen en ook nie in Elephantine nie, en tog durf julle selfs nog na Memphis te gaan. Slegs, daar word julle algeheel genegeer! As daar nie `n Romeinse landvoog hom oor julle ontferm het nie, het dit sleg met julle afgeloop. Maar die goedmoedige Romeinse landvoog verskaf aan julle, vanweë die baie mooi Klia, drie maande lank onderdak en laat julle daar kennis maak met `n reeds baie welgestelde Persiese magiërsgeselskap, sodat julle iets van hulle sou kon leer.

[4] Wel, die magieërsgeselskap was maar net hiertoe bereid teen die volgende prys: Behalwe die hoë bedrag aan leergeld moes jy nog tien volle jare as`t ware hul assisterende slaaf bly! Toe het jy die volgende berekening gemaak: 'Tien jaar hul slaaf en die hoë leergeld van honderd pond?! As ek nege jaar hul slaaf is, kan hulle my in die laaste, tiende jaar as slaaf doodslaan, sodat hul geheim nie in Griekeland verraai sal word nie, en dan was my honderd pond en ekself verlore! Die towenaars sou die honderd pond geneem het, en die krokodille in die Nyl sou my opvreet! Nee, dit doen ek myself nie aan nie!'

[5] Dit was dus jou goeie en vaste besluit wat jy so heimlik teenoor jouself geneem het. Maar aan die towenaars sê jy: 'Beste baie wyse kunstenaars, eers as ek per geleentheid al julle grootste en mees geheime stukke as gas bygewoon het, dan sal ek met julle `n kontrak aangaan wat miskien nog voordeliger sal wees!' Daarmee is die towenaars deur jou mislei en het hulle tydens hul uitvoerings, wat twee maal per week plaasgevind het, hul grootste en interessantste stukke ten uitvoer gebring.

[6] Vanweë die kosbare tyd wil ek die talle ander stukke nie opnoem wat nou vir ons gesprek onbelangrik is nie, maar slegs dit wat jou eintlik heeltemal van stryk afgebring het. En dit is die volgende: Daar tree `n lewenskragtige, ongeveer dertig jaar oue Arabier na vore wat met heel ernstige en eerbiedwekkende woorde aankondig dat hy `n maagd slegs deur die krag van sy wil en die oplê van sy blote hande daartoe kan bring, om aan elkeen wat dit wens, sy geheime, verlanges en selfs sy gedagtes kenbaar te maak. Ook sou sy in elkeen se leeftyd, en as iemand dit sou verlang ook sy toekomstige gelukkige en ongelukkige lotgevalle, presies en onfeilbaar voorspel.

[7] Dit was vir jou `n ware bliksem en donderslag. Die vrou word nou na vore gelei en op `n rusbed geplaas. Die towenaar lê sy hande op haar, waarop sy gaan slaap. Spoedig daarna raak die maagd in `n soort ekstase en begin met die towenaar te praat, waarop hy sê: 'Wie nou iets wil vra, kan kom, maar altyd hoogstens drie mense, en onder die voorwaarde dat, wanneer ek mense aanwys wat hom moet verwyder, hy dan ook hier sonder meer gehoor aan moet gee, omdat hul anders iets onaangenaams sou kon oorkom! En iemand met `n gewete wat nie heeltemal suiwer is nie, moet veral nie in die buurt van hierdie vrou kom nie, maar via `n bemiddelaar wat slegs aan my vrae sal stel, dan sal hulle deur my baie heimlik die antwoord ingegee word! Hierdie toestand van die vrou sal anderhalfuur duur!'

[8] Na hierdie inleiding kom daar vele na vore en stel die uitsonderlikste vrae, en elkeen kry `n wonderlike antwoord. Ook jy vra uit oor jou leeftyd en na jou toekomstige lot. En wat die vrou jou gesê het, het tot nou toe alles haarfyn uitgekom. En wat nog nie uitgekom het nie, skyn nou op die oomblik en binnekort, in vervulling te gaan! Sê my, of dit nie presies so met jou gegaan het nie!"

[9] HIRAM, totaal oorbluf, sê: 'Nee, dit is meer as teveel, en meer as duisend van die betoorde maagde; want hiervan het ek selfs aan jou, vriend Asiona, baie weinig en eintlik feitlik heeltemal niks gesê nie, en aan iemand anders gladnie! Hoe is dit moontlik dat jy dit so uiters presies kan weet? Nee, nee! Luister, ek vind jou `n hoogs merkwaardige mens! Ek begin my waarlik ontsettend ongemaklik te voel in jou wonderlike nabyheid!'

[10] JOHANNES sê: 'Wel, dit is wel goed; want ons is nie hier om julle ook maar enige skade te berokken nie, maar slegs om julle, veral geestelik, so geseënd moontlik te maak! Want alvorens julle nie eers geestelik geseënd is nie, het julle ook niks aan aardse geluk nie! Sal ek jou nou ook vertel oor die droomopwekking van die bekende towenaar in Memphis wat jou nog die meeste verbaas het, en watter toorkuns jy voorheen vir ons in die skoen wou skuif in verband met jou ligdroom?"

[11] HIRAM sê: 'O, beste vriend, laat dit maar alleen! Ofskoon ek geen idee daarvan gehad het hoe die towenaar sy slapers bepaalde drome kon laat droom nie, is ek al by voorbaat daarvan oortuig dat jy met dit alles tot in detail bekend is en dat jy dieselfde op duisend maal meer geslaagde wyse tot stand sou kon bring, as jy dit sou wil. Want hoe jou oë - of God mag weet watter ander sintuie van jou - die mees verborge dinge in my, soos uit `n geopende boek kon lees, is vir my `n raaisel en sal dit ook tot in my graf bly!"

[12] JOHANNES sê: 'Nie so nie, my vriend! Dit gaan geensins daaroor dat ek jou die Egiptiese droom-opwekkery wou verklaar sodat jy dan kennis daarvan sou hê en daar byvoorbeeld later as `n besondere towenaar `n heel goeie brood en botter mee sou kon verdien nie, want daarvoor moet jy maar na die Essene gaan, hulle sal dieselfde vir jou doen en miskien ook uitlê; maar waaroor dit vir my gaan, is dat ek jou die groot verskil wil laat sien tussen hoe ons iemand in `n heldere droom waaragtig geestelik kon laat verskyn, en hoe die towenaar wat later na die Essene gegaan het en hom nog by hulle bevind, by bepaalde slapers die drome opgewek het."

[13] HIRAM sê en ook die baie aandagtig luisterende ASIONA: 'Nou, daarvoor is ons werklik meer nuuskierig, as vir ons dood! Ons vra jou dringend om dit vir ons op `n verstaanbare wyse uit te lê!"

[14] JOHANNES sê: 'Goed dan, luister na my! Hoe ons jou droom oor ons en ons aankoms hier in jou teweeggebring het, het ek jou selfs getrou en waar uitgelê netsoos wat my huidige verslag van jou Egiptiese kunsreis, met jou lieflike Klia, net so waar en getrou is. Jy het toe alleen na Griekeland teruggekeer, omdat Memphis haar beter geval het! Dit hoef ek nie meer vir jou te herhaal nie, omdat jy andersins ook nou `n goeie geheue het. Dit gaan dus maar net daaroor hoe die towenaar sy slapers die drome besorg het!

[15] Kyk, die hele magiërsgeselskap was baie groot! Daar was maar weinig wat in die openbaar opgetree het, maar gaste wat met hulle `n afspraak gemaak het, was daar nogal baie. Hulle mag egter nooit terselfdertyd as die hoofmagiërs na `n groot stad gekom het nie. Hulle het eers geleidelik, gedeeltelik as handelsliede, gedeeltelik as ander reisigers en deels as nuuskieriges gekom om van die groot wonderbaarlike kunstenaars, wat binnekort in hierdie stad sou optree, al die seldsaamste dinge te verneem en hulle hier te wil sien. Dit was die sogenaamde 'alarmeerders van die volk' wat almal rojaal van een en dieselfde beroep geleef het, omdat hulle in `n groot stad altyd duisende ponde kon behaal.

[16] Wel, hierdie geheime lede van die magiërsgeselskap was tydens die voorstelling baie eerbare toeskouers, maar hulle het presies geweet wanneer hulle hulleself op `n gegewe teken kon laat gebruik om die volk nog meer te mislei. Daar was dan ook enkeles by wat hul geheime diens moes verleen by die droomopwekking. Elkeen het al vooraf geweet waaroor hy sou droom as hy op versoek van die towenaar sogenaamd toevallig uit die middel van die toeskouers na vore tree en pateties en luid beweer dat hy vir `n duisend pond wou wed dat die towenaar geen droom by hom sou kon opwek nie, ondanks sy magiese inspanning.

[17] Die weddenskap word gewoonlik aangeneem en die lawaaimaker beklim die podium en moes vooraf `n slaapdrankie inneem, waar daar sekerlik `n enkele druppeltjie maansap (opium) in was. Kortom, die man val spoedig in `n diepe slaap op `n rusbed, waaruit hy met alle lawaai nie meer te wek was nie. As ons man dan eenmaal - vanselfsprekend slegs skynbaar - egter vas slaap, tree die towenaar met baie eerbiedwekkende aandoenlikheid na vore en sê vir die volk: 'Is daar nie iemand onder die talle toeskouers wat graag wil hê dat hierdie slaper, wat my kuns met sy voete wil trap, moet droom nie?'

[18] Baie gou meld daar uit die menigte een van die talle aanwesige ingewydes, byvoorbeeld in die gedaante van `n met goud behangde, ryk koopman uit Rome of uit Persepolis, of in die gedaante van een of ander, altyd hooggeagte gas hom aan en hy sê: 'Laat my probeer of hy droom wat ek dink en waarvan ek wil dat hy dit droom!'

[19] Daarop spreek die towenaar baie vriendelik: 'Hooggeagte gas en besoeker van die groot optrede, wees nou so vriendelik om baie heimlik u gedagtes aan die ander baie geërde gaste ter getuienis mee te deel, maar nie aan my nie; want ek sal hulle deur hierdie towerstaf uit die lug opsuig en dit dan in `n helder droom aan hierdie slaper laat verskyn!'

[20] Dit gebeur dan natuurlik onder die hoogste gespanne aandag van alle kante af. Die towenaar steek vervolgens sy towerstaf in sy mond en maak asof hy met alle erns iets uit die lug opsuig. Ten slotte plaas hy die staf op sy hoof en raak met die ander uiteinde van die staf die hoof van die slaper slegs enkele oomblikke aan.

[21] Dan word die slaper, om dit nog meer indrukwekkender te maak, deur magtige basuingeskal gewek en vryf enige oomblikke sy oë asof hy nie goed weet waar hy hom nou bevind nie. Maar tog kom hy dan gou by sy ‘sinne’ en daar word baie vriendelik aan hom gevra of hy ook weet wat hy gedroom het; want daar is duisend pond op die spel wat hy natuurlik sou verloor as hy dit gedroom het wat die towenaar hom wou laat droom. Maar as hy egter `n ander droom gehad het, dan sou oombliklik die duisend pond deur die towenaar aan hom uitbetaal word. Maar hy word ten strengste gemaan om die suiwerste waarheid te spreek, anders sou die wonderlike maagd geroep word wat hom dan in die teenwoordigheid van duisende sou loënstraf.

[22] Daarop begin die slaper, oënskynlik enigsins verleë, sy droom te vertel, en wanneer hy aan die einde kom, betuig alle gaste luid dat dit presies dieselfde droom was wat hulle reeds ken, voordat die towenaar hom deur sy towerstaf uit die lug ingeseën het en daarna eers deur die slaper laat droom het.

[23] Daarop maak die slaper asof hy baie berouvol was deur die mag van die towenaar, en die towenaar speel dan gewoonlik die grootmoedige en gee die oormoedige en onervare wedder die duisend pond terug met die opmerking dat hy `n volgende keer by so `n welwillende optrede nie meer so toegeeflik behandel sou word nie, wat dan natuurlik nog meer goedkeurende byval onder die toeskouers veroorsaak.

[24] Daar het jy nou alles uitvoerig oor die Egiptiese droomopwekking! Hoe beval hierdie kunsstuk jou nou, en watter verskil sien jy tussen hierdie en ons droomopwekkings?"

[25] HIRAM sê: 'Dit is inderdaad presies soos wat jy dit nou uitvoerig vertel het wat in Memphis gebeur het! O wat `n skandelike bedrog! Ag, ag, nee, dit is te dom dat ek dit toe nie dadelik verstaan het nie! Wel, die geskiedenis met die waarsêende maagd sal ook wel op dieselfde beginsel gebaseer wees!"

[26] JOHANNES sê: 'Ja, dit is op dieselfde manier - behalwe wat hulle jou voorspel het; maar daar sit `n hele onsigbare towenaar agter wat al lank sy alsiende oog op jou gerig het! Verstaan jy my nou al `n bietjie beter?"

Die bestaan van die menslike siel vóór die liggaamlike lewe en daarna

184 HIRAM sê: 'My oneindige geagte vriend, om jou te kan verstaan is werklik meer nodig as die harde en baie beperkte verstand van `n sinikus! Deur julle merkwaardige, nooit te verwagte verskynings, wek julle gedagtes by ons op wat ons nie meer uitlos nie, en ek begin byna waarneem dat daar in `n mens duidelik `n hoër wese homself moet bevind as slegs dit wat ons onsself heel beperk as mens voorgestel het. En ek dink nou dat ek dit my ongeveer so moet voorstel dat die hoëre wese in die mens sowel vóór as na die liggaamlike bestaan teenwoordig moet wees; want sien, toe ek in Egipte was, kon jy nouliks al in die wêreld gewees het!

[2] Maar tog moes jou innerlike gees reeds lank vantevore bestaan het, sodat hy as `n onsigbare getuie by al my handelinge, wat hom miskien om redes wat vir my onbekend is, nader aangaan, aanwesig kon wees. Slegs op die manier kan ek jou volledige kennis en volledige insig in al my lewensomstandighede `n bietjie vir my voorstel! Weliswaar is jy van die lewensomstandighede van Asiona selfs net so goed op hoogte as in my geval. Maar dit maak nou nie bepaald `n groot verskil nie; want jy, as `n suiwer oergees het jou alsiende geestelike oë seker sowel op hom as ook op my gerig! Een voorafbestaan van jou innerlike gees kan sodoende nie meer maklik ontken word nie, en ook nie die gelyktydige bestaan daarvan met jou liggaam nie; maar hoe sien dit nou daaruit met die voortbestaan van die gees na die liggaamlike lewe? Dit blyk tot nou toe nog verstrengel te wees!"

[3] JOHANNES sê: 'Baie minder as die bestaan vóór die lewe! Sekerlik is daar ook wel sprake van `n voorafbestaan, maar dit is nie so vry individueel soos die bestaan na die lewe nie; want aangesien die geestelike bestaan nie voortdurend baie sterk gebonde bly aan en in die oergees van die ewige en oneindige Godheid nie, het die Godheid self die materie geplaas tussen Homself en die gees wat mens moet word, sodat die oorspronklike goddelike mensegees, as hy `n goddelike selfstandigheid wil bereik, uit die meer eteriese deel van die siel, `n op homself lykende wese maak, wat met `n substansiële, maar tog ook geestelik-intelligente siel tot lewe bring, en hierdie siel dan ongemerk verder ontwikkel in die grootste moontlike vryheid van haar wil. En wanneer hierdie siel dan in alle goeie kennis en die werksaamheid, wat die gevolg daarvan is, so baie gegroei het dat sy na haar oergoddelike gees begin lyk, - hoofsaaklik deur die ware kennis van die enig ware, ewige God, in die liefde tot Hom en daardeur ook tot die naaste - en daarby vol deemoed, geduld en beskeidenheid is, dan vind daar vir alle ewigheid `n onafskeibare eenwording plaas van die siel met haar oerewige gees.

[4] En daardeur geskied dan die volgende: Die siel wat uit die materie afkomstig is, word dan self heeltemal gees; die gees word dan tot siel in die siel en is daardeur ewig vry selfstandig en `n geheel en al soos God lykende vrye selfstandige werksame wese, wat alle eienskappe gekry het wat aan die oerewige Godheid eie is.

[5] Dat die liggaam daarna geen rol meer speel en ook nie meer kan speel nie, is maklik sonder verdere uitleg te verstaan! Want die voeding wat `n mens daagliks tot hom inneem, maak immers ook gedurende bepaalde tye `n periodieke voedingsdeel van die menslike liggaam uit, waaruit die reeds konsistente (digte) liggaam, en hieruit dan ook die siel, hul substansieël-spesifieke voeding en aanvulling kry. Maar as die periodieke voedingsliggaam sy deel gedoen het, word dit as verder onbruikbaar, uit die konsistente liggaam wat nog nou met die siel verbonde is, verwyder. As dit as `n baie growwe materiaal as deel van die liggaam in die konsistente en met die siel reeds nouer verwante liggaam sou bly, sou dit sonder meer lei tot die onvermydelike dood van die meer konsistente liggaam.

[6] Maar sodra die siel voldoende ontwikkel is in die liggaam, dit wil sê, sowel wat vorm betref asook na die vrye insig, liefhê, wil en handeling, hoe dit ookal daar uitsien, dan is daar twee gevalle moontlik: Óf die siel is ook heeltemal ryp vir haar goddelike gees, dit wil sê, dat sy reeds heeltemal geestelik is; óf die siel is in haarself wel reeds as `n geestelike wese ontwikkel en so te sê konsistent, maar die innerlike, geestelike element is nog baie twyfelagtig, en vertoon ten gevolge van haar groot en noodsaaklike gehele vrye selfbeskikking baie meer `n neiging om weer heeltemal in die materie oor te gaan, as om dan vry uit te vlieg na haar geestelike element; in beide gevalle word sy van haar liggaam ontneem.

[7] In die eerste en natuurlik geseënste geval, het die goddelike mensegees reeds sy doel met die siel bereik en het dan ewig geen stoflike middel meer nodig nie, omdat hy hiermee eenmaal reeds sy doel vir ewig bereik het. As in die ander geval, die alsiende en alvoelende gees merk dat hy deur haar tevoorskyn geroep word, en die siel, wat uit die materie gevorm is, haar met verloop van die tyd weer na die elemente begin te neig waaruit sy oorspronklik geneem was, - dan word sy deur haar oergoddelike gees uit die liggaam getrek, ook al gaan dit met die grootste pyne gepaard en word sy aan die ander kant, dus in die ryk van die siele, deur haar gees ontwikkel, maar altyd so ongemerk moontlik; want elke onvrye en geoordeelde vorming van `n siel sou nog slegter wees as glad geen vorming nie.

[8] Maar tog moet ek hierby wel opmerk, en dit moet julle jul baie ter harte neem, dat die ontwikkeling van `n siel, soos dit eers aan die ander kant plaasvind, ten eerste baie langer duur en dan ook nooit heeltemal so `n allerhoogste graad kan bereik as wanneer die vorming en ontwikkeling van die siel reeds hier, nog in die liggaam, geskied nie; want daardeur word die meer edele deel van die liggaam ook saam geheilig, en byna al die vlees bereik met die siel en met haar hiermee eengeworde gees `n soort verheerliking en onmiddellike opstanding, en vorm dan vir ewig saam met siel en gees volledig `n eengeworde wese. Maar slegs uiters min mense op aarde bereik dit, maar kort na die liggaamlike dood egter baie meer. En sien, lynreg, presies ooreenkomstig die diepste waarheid, het jy nou die bestaan van elke mens na die lewe voor jou!

[9] Kom iets vir jou nog vreemd voor of as dit moeilik is om te verstaan, dan kan jy nou maklik hieroor `n nuwe vraag aan my stel. Daarom is jy nou weer aan die woord of ook jou vriend Asiona. Dink en praat, en ek sal julle dan wel `n korrekte antwoord gee!"

Hiram se besware teen die ewige voortbestaan van die mens

185 HIRAM, wie hom die maklikste kan uitdruk, sê: 'Beste vriend, van `n helder insig in wat jy gespreek het, is daar by ons nog geen sprake van nie, maar ons glo jou vanweë jou groot wysheid; want wie eenmaal van alle moontlike verskynsels op hierdie aarde so `n alles deurdringende kennis en insig het en selfs die mees geheime gedagtes van die mense soos uit `n geopende boek kan oplees, moet ook in alle moontlike sfere en op alle weë van die lewe die diepste en waaragtigste tuis wees, waaroor ook nie die minste twyfel meer kan bestaan nie.

[2] Wat jy gesê het, glo ons nou vas en verseker. Die suiwer geestelike bestaan vóór die geboorte en die materiële proefbestaan op hierdie wêreld ter ontwikkeling van die siel volgens jou beskrywing, laat weliswaar nagenoeg geen verdere vrae meer toe nie, omdat dit maar net so en onmoontlik anders gedink kan word en ook maar kan wees nie - want die bepaalde en steeds gelyke gevolge moet immers ook steeds dieselfde oorsake hê; dit is nou by ons `n goed uitgemaakte saak! Maar wat die bestaan na die dood betref, is daar nog wel `n groot aantal uiters belangrike vrae te stel, waarvan die grondige beantwoording waarskynlik tog wel `n bietjie moeiliker vir jou sal wees.

[3] Kyk, ek kan my veral nie indink dat daar nog `n rede voor is vir `n - soos wat jy sê - ewige bestaan na die afval van die liggaam nie! Wat moet ons dan daarna gedurende die nimmereindigende ewigheid doen? Wat `n ontsettende verveling sal daar uiteindelik moet intree, selfs as `n mens in die genot van die hoogste, onbeskryflike saligheid is! En die voltooide gees sal in die hoogste mate die slegste daaraan toe wees, wat natuurlik niks meer te leer sal hê nie! In sy bestaan sal daar natuurlik so `n enorme eentonigheid ontstaan dat ons heeltemal geen voorstelling daarvan sal kan maak nie.

[4] Vir my part laat ek my wel `n tienduisend-jaar-durende-lewe onder baie gunstige lewensomstandighede welgeval, maar dan wel in my liggaam op hierdie aarde; want hier is niemand ooit uitgeleer nie, sodat hy kan sê: 'Nou bestaan daar op die hele aarde niks meer wat nie aan my volledig bekend is nie!' Maar plaas nou eers `n hoogs volmaakte, met jou hoogste wonderbaarlike alwetendheid begaafde gees op hierdie aarde! Met één enkele skerp blik het hy dadelik alle geheime van alle toekomstige en ook verlede tye deurgesien! En wat dan, as hy streng op hierdie aarde sou moet bly? Hy sou hom nou met die domhede van die mense moet vermaak en met sy mag die tyd moet verdrywe deur met allerlei spektakel stukke die volke deurmekaar jaag, - anders sou hy hom immers onvoorstelbaar wanhopig verveel!

[5] Met my verstand sien ek die eintlike en bo alles saligmakende rede van `n ewige bestaan na die lewe nie in nie. En ten slotte begin ons mense nog die vraag na ruimte en plek baie benoud te maak! Wanneer byvoorbeeld op hierdie aarde honderdduisend maal honderdduisend jaar agtereenvolgens mense verwek word soos wat nou gebeur, en nie al die seë in land verander nie, waar - waar moet al die mense dan plek en voedsel vind! En watter ruimte sal al die ewig voortlewende geeste dan nodig hê? Want ook geeste moet in een of ander ruimte wees, omdat buite die ruimte, wat volgens Plato oneindig moet wees, nêrens `n bestaan denkbaar is nie.

[6] Daarom is dit volgens my baie logieser en meer in ooreenstemming met die suiwere verstand om slegs `n tydelike bestaan na die lewe aan te neem as `n ewige wat hom nóg met die lewensgevoel nóg met die ruimte in `n gunstige verhouding laat plaas. Vir ons het altans, in die regte lig gesien, die uiteindelike oorgaan van `n tydelike lewende wese nog altyd ruimskoots die voorkeur bo elke vorm van voortbestaan, al is dit hoe gunstig, en `n innerlike gevoel sê altyd vir my: Ondanks alles, selfs vir die hoogste, menslike wysheid is en bly die dood van die liggaam tog die laaste van alle dinge! - Wat sê jy, edele en wonderbaarlike vriend, nou hierop?"

Oneindigheid, ewigheid en saligheid

186 JOHANNES sê: 'Ja, my beste vriende, dit is natuurlik geheel na gelang van die standpunt waaruit `n mens eintlik die lewe, en dan by name die lewe van die gees, beskou, en of `n mens daarby die korrekte kennis van homself het en daardeur `n korrekte en ware kennis van God en Sy tallose aantal wonderwerke en skeppings, wat reeds op die eindelose gebiede van die materie sulke dinge vir julle bevat, dat daar aan julle hoogste verwonderde beskouing daarvan in `n eon van jare nooit `n einde sou kom nie, laat staan van die suiwer geestelike skepping, waarvan mens kan sê: Tot nou toe het dit nog niemand tot sy sinne gekom om ook maar te vermoed en enigsins aan te voel wat vir `n saligheid God bestem het vir diegene wat Hom waaragtig ken en Hom dan ook bo alles liefhet en uit liefde vir Hom ook, waar dit moontlik is, met raad en daad hul medemense by te staan. Hoe kan daar ooit sprake wees van verveling, sodra die so volmaak moontlike gees begin om in te sien dat hy nog maar aan die begin staan van die onthulling van die tallose wonderwerke van die ewige Mag en Wysheid en die hoogste Liefde van God, die Heer en Vader van die ewigheid? O watter gedagtes maak hulle tog van julle meester deur julle groot beperktheid in elke diepere insig in die lewe!

[2] Jy hoef maar net na die son te kyk, wat hierdie aarde die dag gee! Wat weet julle van hierdie glansryke hemelliggaam? Niks! Julle weet selfs nie eers iets van haar orde en haar verhouding tot hierdie aarde nie! Julle dink en glo slegs dit wat julle met julle sintuie kan waarneem; maar dit is heel anders. Hierdie aarde staan nie as ewige sentrum nie, en die son beweeg hom nooit as te nimmer om haar heen nie, ook al lyk dit so, maar die son vorm vir die aarde, die maan en die ander planete wat aan julle bekend is, die sentrum, en hierdie aarde met haar maan, asook alle orige planete, beweeg in verskillende periodes om die son. Die daaglikse op- en ondergang van die son word veroorsaak deur die byna 25 uur durende draaiing van die aarde om haar polêre as.

[3] Julle kan dit nou nog nie so goed insien nie, vanweë die beperktheid van julle kennis; maar latere volke, aan wie JaHWeH God `n korrekte lig sal gee, sal dit verstaan en haarfyn bereken.

[4] Julle kan dit nou van my aanneem, omdat julle weet dat ek hieroor in waarheid `n baie diepgaande kennis het. En omdat ons dit nou reeds oor die son gehad het, sê ek vir julle dat hy duisend maal duisend keer groter is as hierdie aarde. En watter, nooit deur julle vermoede, wonderwerke bedek nie sy uitgestrekte oppervlak nie! Tallose van die mees wonderbaarlike skepsele van God wandel daar in die grootste harmonie op hul baie en wye ligvelde en verheug hulle in hul salige bestaan! Hulle skoonheid is al dermate so groot dat julle `n menslike gedaante van daar afkomstig, hier op aarde `n ewigheid lank sou kon bekyk en bewonder, sonder dat julle ooit genoeg daarvan sou kon kry! Wat ek julle vertel is `n algemene en hoogste waarheid en nie in die minste oordrewe nie.

[5] En as julle op hierdie maer aarde `n tienduisendjarige lewe onder vry goeie lewensomstandighede wil lewe, wat bepaald nie onaangenaam sou wees nie, dan sou ek wel eens van julle wil weet hoeveel jare julle onder goeie omstandighede op die son sou wil lewe!

[6] Maar dit is nie die enigste son in die eindelose skeppingsruimte nie; daar is tallose, waarvan die aantal so onmeetlik groot is dat die, selfs vir julle begrip immense groot son, hom nouliks in verhouding tot die oer-reuse-son soos `n sneeuvlokkie is vergeleke met die omvang van hierdie aarde.

[7] En as dit in die ryk van die materiële skepping al so is, hoe moet dit dan wees in die oneindige ryk van die geestelike skepping van God wat Heer en Vader van ewigheid is! En hoe kan jy dan spreek van verveling tydens die ewige bestaan na die lewe by `n mens wat in geheel tot `n volmaakte gees gevorm is?!

[8] En as julle reeds eons maal eons aardse jare as suiwer, selfstandige en vrye geeste in die mees hemelse geselskap van suiwer geeste wat aan jou verwant is, die steeds groter wonderwerke van God sal aanskou, dan sal dit nog eindeloos lank duur voordat julle aan die egte begin daarvan sal staan! As julle dit goed tot julle laat deurdring het, moet julle wel `n voortdurende groeiende vreugde vir die lewe voel en geen afsku daarvan hê nie! Sê jy my nou maar, hoe geval dit julle?'
Drie bedenkinge teen die voortlewe na die dood

187 HIRAM sê: 'Ek is verbaas oor jou kennis van hierdie dinge. Dit het jy nie van `n wêreldse skool en ook nie uit jou fantasie gekry nie! Dit sou byna so kon wees, omdat jy dit hier vir ons so maklik uiteengesit het, asof dit al sedert ondenkbare tye iets baie bekends vir jou was; want waarlik, so-iets kan jy nie uit jou duim gesuig het nie! Ons sê jou nou slegs dat ons van al hierdie dinge weliswaar so goed as niks verstaan nie; maar ons glo dit nou volkome, omdat jy dit vir ons sê; want jy het nou in die kort tyd van ons samesyn op die eenvoudigste en helderste manier in die wêreld onvoorstelbare bewyse gelewer van jou alwetendheid en jou integriteit en waaragtigheid.

[2] Desondanks het ek jou, met betrekking tot die bestaan na die dood, nog drie belangrike vrae te stel. Kan jy ons ook hierop `n bevredigende antwoord gee, dan sal ons terwille van jou ons hele Cynice* wysheid laat vaar en jou dan vra om ons `n beter waarheid te leer. Die vrae is kort en eenvoudig die volgende: * (Cynicus word in Griekeland iemand genoem wat tot `n filosofiese skool behoort wat die ontbering van alle kultuurgoedere nastreef)

[3] Wat van die geeste wat hul siele ter ontwikkeling in liggame van doofstommes plaas en in liggame van mense wat reeds vanaf hul geboorte agterlik en dwaas is? Wat se geestelike groei van `n mensesiel kan mens redelikergewys in sulke liggame verwag? Dit is die eerste vraag.

[4] Hoe is dit met die siele van kinders wat sterwe nog lank voordat hul bewussyn homself ontwikkel het en waarby dus heeltemal geen sprake kan wees van `n geestelike groei nie? Van watter volkome suiwer geeste uit God aan die ander kant stam hulle af? Sien, vriend, dit is die tweede, baie belangrike vraag!

[5] En die derde vraag lui as volg: Hoe is dit met die siele wat op aarde in hul liggaam weliswaar heelwat wêreldse beskawing en intelligensie verwerf het, maar dan eiewillig en geheel eiemagtig tot ware monsters van die beter menslike samelewing word? Waarom het hulle geeste wat hulle in hul bestaan gebring het en tog van God eweveel wysheid gekry het as jy, dit toegelaat; en waarom bekommer hy hom nie meer dat sy tevoorgeskyne geroepte siel één moet word met hom nie? Of maak dit vir `n suiwer gees nie saak watter trap van ontwikkeling `n siel in hierdie wêreld en in haar liggaam kry nie?

[6] Kyk, vriend, hier is nog `n paar dinge wat in teenspraak is met wat jy vroeër gesê het en wat onsself met die beste wil nie onder één noemer kan bring nie! Want wel is die totstandkoming van so `n lewenseenwording `n baie ernstige aangeleentheid, waarvan die wel en weë gedurende die hele ewigheid dus afhang - en dan kan dit onmoontlik so wees dat die magtige gees van die ander kant niks voel, of sy siel wat deur sy mag en intelligensie uit God gevorm of uit die materie ontwikkel is, `n volmaak geestelik wese word soos hyself of `n ware monster nie, oftewel dat die totstandkoming van hierdie eenwording geen hoogs en selfs heilige ernstige aangeleentheid is nie, maar somaar `n willekeurige spel. Dan het ons ondanks jou so diepe wysheid onteenseglik gelyk as ons beweer dat in die groot natuurwêreld alles slegs `n ydel spel van haar kragte is, en dat ons enkel as `n verbygaande grap van die groot natuur die lewe gekry het, en dat dit met die dood vir altyd ophou, ongeag wat onsterflike volmaakte geeste êrens doen wat hulleself nooit oor die hele natuur bekommer nie!

[7] Want as ek byvoorbeeld ook in die lewe geroep is deur so `n oergees uit God wat hom heeltemal nie meer om my wil bekommer nie, dan dien hy immers nêrens vir iets nie; en as ek my dan as siel heeltemal self vir hom moet ontwikkel, sonder dat hy merkbaar daaraan meehelp, dan kan so `n lou gees ook wel gedurende die hele ewigheid uit my buurt bly! Wel, vriend, wat se goeie en wyse antwoord het jy hierop?"

[8] PETRUS sê heimlik vir My: 'Heer, hierop sou my wysheid tog geen antwoord meer weet nie! Ek hou my hart vas hoe Johannes hom hieruit sal red!"

[9] EK sê: 'Wees onbesorg! Deur My en met My gaan alles voor die wind!'
Die noodsaaklike verskeidenheid van wesens en omstandighede op aarde

188 Hierop begin JOHANNES weer te praat en sê: 'My beste vriende, as julle insig maar half so ver ontwikkel sou wees, sou ek weinig woorde nodig gehad het; maar nou is daar natuurlik meer voor nodig. Maar sodat julle dit kan verstaan, moet ek julle eers iets heeltemal nuuts onthul en duidelik maak hoe die een die ander tot gevolg het. En nog voor julle daaraan gedink het om met die drie kritiese vrae te kom, het ek al daarvan geweet en het my klinkklare uiteensetting van die materiële skepping al rekening daarmee gehou. O, julle kom immers nooit met `n vraag by my wat ek nie al lank vantevore geweet het nie! En daar ek reeds lank van tevore geweet het watter vraag sou kom en ook julle reisgeskie​denis ken, kon julle jul ook wel maklik voorstel dat dit vir my bepaald nie te moeilik sal wees om `n definitiewe antwoord daarop te gee nie. Wat dink jy hiervan, Hiram?"

[2] HIRAM sê: 'O ja, ek is goed vertroud daarmee! Maar ek het jou hierdie drie vrae ook nie gestel om jou baie beproefde wysheid nog verder uit te toets nie; maar omdat van die een die ander vraag kom, sou ek van jou dan ook graag `n definitiewe uitsluitsel wil hê in hierdie uiters ernstige aangeleentheid sodat, sonder om daardeur sekerlik ook die diepe wysheid van jou kollegas te kort te doen, niemand my meer sal kan gee behalwe jy nie. Wees so goed en praat, ons sal met uiters gespanne aandag na jou luister!"

[3] JOHANNES sê: 'Goed dan, luister! Tussen alles wat julle op aarde ook maar sien, bestaan verskille. Wat sou julle daarvan sê as alle skepsele op hierdie aarde ewe sterk sou wees en op mekaar sou lyk soos wat die muise op die dak byvoorbeeld is, waarby jy die wyfie nie van die mannetjie kan onderskei nie?"

[4] HIRAM sê: "Dit sou onverdraaglik saai gewees het!"

[5] JOHANNES sê: 'Goed! So sou dit ook onverdraaglik vervelend wees as alle mense presies dieselfde uiterlike sou hê, selfs sterk sou wees en selfs oud, en heeltemal dieselfde stem en taal, en een en die selfde instinktmatige verstand sou hê!"

[6] HIRAM sê: "O, dit sou werklik iets verskrikliks wees!"

[7] JOHANNES sê verder: 'Sou die aarde so bekoorlik en aangenaam gewees het om te sien as daar heeltemal geen berge was of as daar geen verskil tussen die berge sou wees nie? En as daar op aarde maar één enkele boomsoort en maar één grassoort voorgekom het? En as daar geen see was nie, maar slegs klein, vlak, poele wat presies na mekaar lyk, geen groot diep mere, geen groot riviere en strome, maar slegs reguit stromende, handbreedte stroompies? En dan ook nog maar net presies gelyke vierkante wolkies aan die hemel wat altyddeur baie langsaam maar net in een en dieselfde rigting verbytrek? Sou dit aangenaam wees as jy aan die uitspansel in plaas van verskillende sterre, maar net sonne of maar net mane sou sien sonder dat die dag deur `n rustige nag afgewissel sou word??'

[8] HIRAM sê: 'Vriend, ek vra jou, hou asseblief tog vinnig daarmee op; want mense soos ons word net deur die gedagte daaraan tot wanhoop gedrywe! Want slegs die grootste verskeidenheid in alles kan aan die lewe genoeë skenk!"

[9] Ook ASIONA sê: 'Broer Hiram, het jy nog nie die gate gesien waarheen dit na toe gaan lei nie, en hoe mooi jy al in die klem vassit nie?"

[10] HIRAM sê: 'Baie vaag begin ek wel so `n bietjie te vermoed waarheen dit gaan! Maar laat ons edele en wyse vriend vir ons beswil maar heel ongesteurd verder praat!"

[11] JOHANNES gaan verder en sê: 'Wel vriende, soos vir julle al op aarde die grootste moontlike eenvormigheid in alles die vreeslikste verveling sou veroorsaak en julle maar net genoeë skep in die grootste en mees talryke verskille en veranderinge, - hoe kan julle dan dink dat die nog eindeloos baie volmaakte geeste as hoogste lewensintelligensies ewig in die grootste eenvormigheid moet voortlewe en dat dit presies so is soos die ander gedurende die hele ewige oneindigheid?! O kyk tog net hoe miserabel en hoogs eensydig julle God Self en Sy oneindige geestesryk opgeneem het!

[12] Daar moet sowel daar as hier verskille wees, en wel ontelbare talle, omdat immers geen enkel volmaakte wese andersins ook maar ooit saligheid en geluk sou kon voel oor die geskape wonderwerke van God nie, soos wat daar onder julle mense op aarde onvoorstelbaar baie verskille bestaan, sodat dit noodsaaklik is dat julle almal wedersyds dien. Wat maak dit dus saak of `n - laat ons sê - gees aan die ander kant sy onderneme werksaamhede ooit hier voltooi het of nie? Die ewigheid is tog hopelik lank genoeg om die skynbare versuimde wat hier nie gedoen is nie, in te haal!

[13] En bowendien - let wel - is hierdie aarde immers deur God spesiaal uitverkore en voorbestem om juis hier - omdat dit slegs hier moontlik is - die kindskap van God te bereik - onder die baie verskillende mensesoorte en -karakters so `n groot verskeidenheid te laat bestaan, soos wat dit in die hele oneindigheid nêrens, op geen enkele van die tallose talle hemelliggame in so `n hoë graad aan te tref is as juis op hierdie aarde nie.

[14] Maar omdat slegs hier die ware en enigste kindskap van God te bereik is, wat alle suiwer oergeeste in die hele oneindigheid baie goed weet en ten volle besef, kon julle jul wel voorstel dat geweldig baie geeste met siele van ander hemelliggame ook met die doel op hierdie aarde gekom het om `n siel wat van `n ander wêreld kom ook in die materie van hierdie aarde te laat suiwer. Wel, baie slaag met die eerste poging daarin, en heelwat nie! As so `n siel dan van `n ander planeet in `n liggaam van hierdie aarde inkom en sodra sy hier kom, in hierdie materie, wat haar baie bedruk laat voel en nie kan volhou nie, wel, dan word sy deur haar gees onmiddellik weer na die plek gebring waar sy vandaan gekom het.

[15] Baie siele, meestal van ander hemelliggame, kan die aangesig van hierdie maer en allermins mooie wêreld glad nie verdra nie. Gewoonlik sien mens dan dat hul sintuie baie swak ontwikkel is. Hulle hou dit hier dikwels wel vir `n langer tyd uit en doen die een en ander, maar gewoonlik slegs weinig volgens die mening van die werklike mense van hierdie aarde; na so `n lewe, wat vir hulle in elke geval `n diepe betekenis het en dit gewoonlik ook nie te lank duur nie, keer hulle dikwels na enkele tientalle jare, deur die mense van hierdie aarde natuurlik nie geken nie, weer terug na hul plek van herkoms, met dikwels `n baie goeie resultaat vanweë die groot moeite wat hulle hul getroos het; en daar bereik hulle dan sekerlik iets wat hulle die eerste keer gesoek het.

[16] Sommiges van hierdie vreemde siele trek dikwels selfs deur talle ander hemelliggame, totdat hulle hul ten slotte, deur hul geeste gelei, hulle op hierdie aarde begewe. Sommiges kom van sonnewêrelde. `n Aantal van hulle is al gou baie volmaak; maar ander ontsteek ook dikwels in groot toorn oor alles wat daar maar op hierdie aarde voorkom. Hulle word vir hierdie aarde dikwels baie kwaadaardige individue wat roof, moor en steel wat hulle maar kan. Ook het hulle gewoonlik geen liefde vir die mense op hierdie aarde nie en probeer hulle maar net op alle moontlike maniere skade aan te rig. Hulle spring hier maar selde die verdiende straf vir hul oortredinge van die aardse burgerlike voorskrifte vry. Hulle keer ook wel dikwels na hul ou plek van herkoms terug, waar dit met hul dan ook nie besonder goed gaan nie; want hul gees begin met hulle dan dikwels `n ontsettende harde en pynlike tug, wat namate `n siel as sodanig trotser, verharder en selfsugtig en eiesinniger word, dikwels vreeslik lank duur.

[17] Ja, soms gebeur selfs met die bewoners van hierdie aarde dieselfde, as hulle hul deur die vreemdes daartoe laat verlei om ook soveel moontlike kwaad aan te rig. Sulke siele, waarvan daar helaas nie min is nie, is dan wat mens 'duiwels' noem; maar hul geeste van die ander kant is dan net so lank hul pynigende leiers tot hulle hul geheel verbeter. En sien, juis daarom is daar op hierdie aarde die groot verskeidenheid, en daarom is daar sulke merkwaardige toestande onder die mense op hierdie aarde. Ek dink nou dat julle, wat heelwat duidelik skerper kan dink as ander gewone deursnee mense van hierdie aarde, volledige duidelikheid verkry het oor julle vrae! Of is daar nou nog iets wat julle wil weet?"

Die vrae oor die Messias

189 HIRAM sê: 'Dit is nou heeltemal in orde en ons het nou niks meer teen jou in te bring nie; want nou glo ons jou, omdat jy sekerlik alleen weet en duidelik genoeg kan verstaan dat dit so is en nie anders nie. Ons kon dit natuurlik nóg ingesien en nóg verstaan het, omdat ons niks van die tallose talle vreemde hemelliggame en nog minder van die wese van hul hoogs raaiselagtige bewoners af weet nie, hoe hulle is, hoe hulle daaruit sien, en watter gees hulle besiel. Maar ek is wel van mening dat `n paar beter mense van hierdie aarde, nog tydens hul aardse lewe hieroor berig van bo sou moes kry, om hulle dan teen sulke mense te kan verweer en bewapen!"

[2] JOHANNES sê: 'Luister! Sulke mense was daar nog altyd op aarde gewees, en hulle het dit en vergelykbare sake deur allerlei simboliese beelde aan die mense van hierdie aarde bekend gemaak - in die Hooglied van Salomo kom dergelike aanduidings meermale voor; maar die mense, respektiewelik hul siele, het hul blik te veel na buite op die materie van die wêreld gerig en so hul gees aan die ander kant die rug toegekeer, daarom kon hulle van die hoogste en suiwer geestelike dinge ook niks meer verstaan en vat nie. Juis daarom het ons nou in hierdie wêreld gekom om siele wat deur hul hoogste eie skuld verwaarloos is, weer op te rig en hul die korrekte weg te toon na hul geestelike en ewige lewensverlossing.

[3] In die toekoms, na ons, sal dit alles deur die heilige Gees van God aan duisende maal duisend nog duideliker geopenbaar word as wat ek dit nou aan julle kon openbaar. Maar as die Gees van God dan ook oor julle sal kom, sal hy julle in alle dieptes van Sy oergoddelike Wysheid binnelei, en dan eers sal julle ook volkome duidelik insien wat julle nou nog maar `n bietjie begin te glo. Tot daardie tyd moet julle glo en soek in die skrifte en ook in die hele natuur; dit sal julle sê dat dit so is en nie anders nie! Die volle diepte sal julle egter, soos wat gesê is, eers later volledig insien. Het julle nou nog iets daarteen in te bring?"

[4] HIRAM sê: 'Nee, my edelste en wyse vriend! Daar bestaan by ons nou absoluut geen twyfel meer oor hierdie dinge nie! Maar nou is ons al byna aan die einde van hierdie pragtige dag en het oor heelwat dinge gepraat, en ek sou julle tog nog graag één ding wou vra. Ek is weliswaar net `n suiwer Griek, maar desondanks het ek my met verloop van tyd al heelwat van die Judeërdom my eie gemaak, wat my baie amuseer, by name hul bewering oor `n Messias wat niks minder as die hoogste Elohimswese Self sou wees nie. Hy sou hulle almal natuurlik onmiddellik onsterflik maak en in Jerusalem verblyf hê as hul ewige onoorwinlike koning en vandaar dadelik die hele wêreld en tegelyk natuurlik ook die hele ewige oneindigheid beheers.

[5] Mense lag ons nou al byna orals uit vanweë ons mitiese godeleer en maak dit as die reinste onsin uit; maar wat kan `n mens dan nie oor die Judeërs sê vanweë hul Messias nie? Goeie hemel! So `n grenslose domheid en verwarring van die menslike gees het ek werklik nog nooit êrens in die hele wêreld wat ek bereis het, teëgekom nie! Vertel my wat se flou onsin steek daaragter! Dit is tog werklik ontsettende grootdoenery, veral van die vooraanstaande Judeërs ten opsigte van ons Grieke en Romeine, en hulle verheug hul al daaroor dat hul Zeus ons uit hulle land uit sal drywe met `n vreeslike vlammende swaard, waaruit met elke goed gerigte slag, minstens honderdduisend vernietigende bliksems oor alle heidene in die rondte sal spat! Wel, dit is tog `n bietjie kras! Wat sê jy self, as Judeër, van hierdie ou dwase Judeërgrappie?"

[6] JOHANNES sê: 'Daar sit wel `n kern van waarheid in wat jy as egte Griek miskien nie sou kon dink nie; en miskien bevind hy hom nader aan jou as wat jy enigsins sou kon vermoed! Maar op die manier, waarop jy dit uit die mond van die Judeërs verneem het, is dit natuurlik duidelik iets geweldig belaglik, waarin maar geen enkele vonkie van skynbare waarheid skuil nie! Maar wat die Judeërs/Jode op hul hoogs dom manier verwag en later nog tot aan die einde van die wêreld tevergeefs sal verwag, is reeds lank, verborge vir hul blinde oë en dowe ore, aanwesig, maar nie om vir die Judeërs hoogs lastige heidene te verdrywe nie, maar juis omgekeerd: Die Judeërs sal uit die land verdrywe word en aan die heidene sal God se Woord vir altyd gegee word! Maar oor die onderwerp sal ons later `n baie belangrike gesprek begin; nou gaan ons vir `n aandmaaltyd en `n plek vir die nag sorg! Want ons bly môre ook nog hier, en dan miskien nog `n paar dae, en dan kan ons nog heelwat bespreek."

[7] BEIDE sê, baie verheug oor hierdie toesegging: 'Daar sal onmiddellik deur elkeen van ons so goed moontlik vir alles gesorg word!"

[8] Hiermee vertrek beide baie opgewek en Ek prys My leerling vir sy onvermoeibare volhouding en vir sy waarlike baie groot geduld.

Johannes is bang vir Hiram se skerp verstand

190 Terwyl beide vissers met hul vroue en kinders die aandete vir ons berei, vra die baie skugter geworde Judas Iskariot eindelik weer wie die skip na die ou Markus sou terugbring as ons dit nie meer sou nodig hê nie.

[2] EK sê: 'Bekommer jou oor beter dinge as oor sulke wêreldse kleinighede; want Hy wat die skip op wonderbaarlike wyse vir Markus gebou het, sal wel weet hoe Hy hom moet terug besorg! Dat jy jou tog nooit oor geestelike dinge kan bekommer nie, maar altyd maar net oor wêreldse sake! Wat het jy dan aan die wêreld, of wat sou jy daaraan hê as jy die hele wêreld kon kry, maar daarby groot skade ly aan jou siel? Wat kan jy dan gee om jou bedorwe siel vry te maak?!

[3] Kyk eers na hierdie arm vissers! Hulle is die nugterste, maar verder tog die vriendelikste mense, hulle verwag geen lewensloon na die liggaamlike dood nie en tog is die hele wêreld met al haar verganklike skatte vir hulle `n gruwel, en hulle het hulle daarom in die hele wêreld op die mees verlate en eensame hoekie van die aarde teruggetrek. Nou het hulle vir die eerste keer oor iets oor die hoëre geestelike dinge verneem en steeds is hulle vol tevredenheid, en hulle is seker die helfte heidene; jy is egter `n egte Judeër en behoort ewe-eens soos Ek tot die stam van Juda en tog maak die geestelike op jou weinig of heeltemal geen indruk nie! Sê My nou eers heeltemal eerlik waarom jy nou eintlik saam met My van plek tot plek rondtrek!"

[4] JUDAS sê `n bietjie verleë: 'Nou ja, nou doen ek dit weer heeltemal foutief omdat ek vra hoe dit met die skip sal gaan! Ek het tog geen slegte en oneerlike bedoelings daarby gehad nie! Vergeef my, as ek daardeur foutief was!"

[5] EK sê: 'Ja, ja, jy sal nog baie vergewe moet word! Pasop daarvoor dat die wêreld nie uiteindelik jou meester word nie!"

[6] Hierop wou ook Thomas vir Judas Iskariot nog enkele woorde in die oor fluister; maar Ek kyk Thomas aan en hy hou hom stil en bly geduldig.

[7] Toe kom JOHANNES, My liefling, na My toe en sê: 'Heer, het ons nou wel enigsins op die goeie weg met hulle gekom? Want as dit nog moeiliker sou word met hulle, sal ek U tog wil vra of U dit nie self teen hulle wil opneem nie, want soms beklem die gedagte my dat my hart miskien tog moontlikergewys iets wat van U afkom, nie korrek en gou genoeg kan verstaan en dat dit dan maklik iets van myself, in plaas van iets van U deurgee nie, waardeur ek dan by hierdie skerpsinnige denkers oombliklik in die grootste moeilikheid sou kom! Hy let immers op elke woord en daarby op elke gesigsuitdrukking, soos wat `n slim jakkals sy buit voor oë hou! Maar één onware woordjie en hy weet dit heeltemal!

[8] Philipold in Kana by Kis het ook baie daarvan weg; maar dit was tog baie makliker om met hom te praat. Met hierdie mense gaan dit baie moeiliker, omdat hulle werklik baie ervaring het en daarby so `n skerp verstand, soos wat ek tot nou toe nie meegemaak het nie! Mathaël is ook `n buitengewone gees; maar met Hiram hier sou hy dit moeilik gehad het! Daarom vra ek U Heer, nog één keer, of U dit nie Self met hom wil opneem as hy nog `n feller aanval sal maak nie!"

[9] EK sê: 'My beste Johannes, dit sal nou nie meer so baie nodig wees nie! Hiram sal wel met betrekking tot die Messias, nog menige teenwerpsels na vore bring, wat jou `n bietjie in die verleentheid sal bring; maar ons twee sal hom, ook wat dit betref, nou spoedig op die korrekte weg bring. Gaan jy nou na die hut en maak `n vuur vir hulle; want hulle probeer nou al sedert hulle ons verlaat het, vuur te maak deur klippe en hout teen mekaar te vryf, maar dit geluk hulle nie!"

[10] JOHANNES gaan na die hut en sê: 'Beste vriende, ek glo dat dit julle vandag nie wil geluk om vuur te maak nie; want ek het nou al `n oomblik na die hut gekyk, maar kon nog geen vuur ontdek nie en my Vriend sê toe vir my: 'Gaan maak vir hierdie goeie en besorgde mense vuur!' En dus is ek nou dan hier om julle te help om die vuur aan te steek!

[11] HIRAM en ASIONA sê: 'Jy is dan ook uiters welkom by ons; want ons beste klippe gee geen vuur af nie en die stukke dryfhout het bietjie vogtig geword in die hut, en daarom geluk dit ons nie om vuur te maak nie. By die bure gaan die ook nie beter nie!'

[12] JOHANNES sê: 'Lê die hout maar op die vuurherd, die vuur sal dan dadelik kom.’

[13] Hulle lê die hout op die vuurherd en ASIONA sê: 'Wel, beste vriend, die hout lê nou daarop! Ek is werklik nuuskierig op watter nuwe manier jy nou gaan vuurmaak!"

Die vuurwonder van Johannes

191 JOHANNES sê: "Kyk, so!"

[2] Johannes spreek slegs: 'Mag die hout brand op hierdie vuurherd hier en in die ander hutte ook!", en op dieselfde oomblik laai die vuur hoog in die hutte op.

[3] Toe slaan albei van hulle van verwondering hul hande inmekaar en sê: 'Nee, dit kan slegs vir `n God moontlik wees! Ons het al wel eens towenaars vuur deur middel van handevryf sien maak, maar net deur die woord te spreek, nog nooit! Dit kan natuurlik wees dat jy een of ander geheime poeier het waarmee jy egter met magiese snelheid die hout bestrooi het wat nóg deur my nóg deur iemand anders opgemerk is, en die poeier sal dan, as dit met die hout in aanraking kom, onmiddellik begin brand; het die ou Egiptenare nie so `n poeier gehad nie? Anders is dit `n suiwer, hoogs onbegryplike wonderwerk!'

[4] JOHANNES sê: 'Op natuurlike wyse sou dit met die bepaalde poeier nog die beste te verklaar gewees het; maar ek was vry om hierdie nood nou met één slag in ál julle hutte tegelyk te verlig, waarvan julle jul weldra kan oortuig; daarom sal daar dus hier van die bepaalde Egiptiese vuurpoeier geen sprake wees nie!"

[5] Johannes het hom nouliks uitgespeek, of daar kom die bure al deels vol angs en deels vol vreugde nader gehardloop en vertel haastig wat daar in hul hutte gebeur het.

[6] Maar ASIONA stel hulle gerus en sê: 'Gaan maar rustig en kalm na julle hutte terug; want ons weet reeds wat julle oorgekom het'

[7] Hierop haas die boodskappers hulle na hul huis en berei ook hul karige maal.

[8] En nou sê HIRAM ook: 'Ja, my beste en wonderlike vriende, nou sal ek ook vir `n kort tydjie na my huis toe gaan om my seker reeds gekookte visse sonder sout of ander kruie te gaan eet; daarna sal ek julle onmiddellik weer ten dienste staan!"

[9] JOHANNES sê: 'Bly hier, en wees met die huisgenote van Asiona ons gas!'

[10] HIRAM sê: 'Edelste vriend, dit sou vir my meer as teveel wees van julle steeds onbegryplike goedheid! Maar ek moet vir julle tog ook vir `n nagverblyf sorg, daarom is dit noodsaaklik dat ek self na my huis gaan om in my hut altans vir één van julle, vanweë die beperkte ruimte, `n behoorlike slaapplek gereed te maak!"

[11] JOHANNES sê: 'Ook dit is nie nodig nie, want ons skip, waarop ons almal baie goed kan oornag, is al daarvoor ingerig; en miskien bly ons wel soos wat gewoonlik gebruiklik is, gedurende die hele nag selfs buite onder die boom op die mooi grasveld sit, dus hoef jy nêrens meer vir ons te sorg nie."

[12] HIRAM sê: 'Ja, as dit so is, bly ek natuurlik nou sondermeer hier! Net, die enigste wat in hierdie buurt `n bietjie onaangenaam is, veral snags, is die enorme swerms allerlei nare muggies en ander vlieënde insekte; en dan is daar ook nog baie slange wat snags uit hul skuilplekke na buite kom en ons dikwels baie lastig val. Daar is hier weliswaar ook `n groot aantal ooievaars en kraanvoëls wat in groot swerms aangevlieg kom en hier hul baie rojale maaltyd hou; maar desnieteenstaande vermeerder die ongediertes hulle sienderoë so baie dat daar elke aand nog genoeg oorbly om ruim tien maal soveel ooievaars en kraanvoëls te voed. Om die rede is dit hier in elke geval nie so aangenaam om buite te oornag nie. Ek sou liewer wou sien dat julle die nag op die skip deurbring, waar mens hom in die vertrek nie vir die insekte, nog vir die muggies en nog minder vir die slange in ag hoef te neem nie!"

[13] JOHANNES sê: 'Wees gladnie besorg oor al hierdie dinge nie, want nóg die een nóg die ander sal julle nou en ook in die toekoms ooit meer tot las wees nie!"

[14] Met hierdie woorde verlaat Johannes die hut en kom weer by ons en wou My vertel wat daar nou alles voorgeval het.

[15] EK prys hom egter en sê: 'Alles vir hierdie mense het Ekself prima gereël! Maar Ek sê julle nou iets anders!"

Die wonderbaarlike nagmaaltyd

192 DIE MEESTER: 'Ons sal vandag teen middernag met `n reëlregte oorlog te make kry! Want `n tweede afvaardiging het gister uit Jerusalem vertrek, omdat dit onder leiding van Sinka niks meer van hom laat hoor nie, en deur wie hierdie groep gestuur is kan julle maklik raai! Hulle kom met `n skip, en enkele vissers wat julle ken, het hul berig dat ons vandag teen die middag hierdie baai binnegevaar het. Hulle sal dit vannag weliswaar baie moeilik hê in hierdie baai, maar uiteindelik geholpe deur `n paar deskundiges en goed betaalde vissers, sal hulle tog hier aankom. Daar bevind hom ook twee aartsfariseërs onder hulle en `n belangrike skilddraer van Herodes. Vertel hierdie vissers hier intussen niks daarvan nie, want ons sou hulle daardeur die hele nag onnodig bang maak, omdat hulle ons nog nie volledig ken en ons heimlik nog steeds as towenaars van die mees buitengewone soort beskou!

[2] Met hierdie agtervolgers sal dit nie so goed afloop soos met die onder leiding van Sinka nie! Hulle agtervolg My met `n eie inset en woede wat by Sinka nie die geval was nie; daarom sal hul onderneming hul baie duur te staan kom! Want mens moet verdwaalde en onder dwang staande mense anders behandel as volslae duiwels! Vandag sal julle My `n slag as `n onverbiddelike regter leer ken, by Wie in hierdie situasie geen liefde sal heers nie! Maar nou swyg julle heeltemal hieroor; want ons gashere bring juis nou die baie goed voorbereide nagmaaltyd!'

[3] Toe ASIONA met sy etensmandjie aankom, sê hy: 'Beste goddelike vriende! Alles is in orde, behalwe dat ons geen tafel, geen banke en geen lig het nie! en dit het tog al taamlik donker geword!"

[4] EK sê: 'Dit maak nie saak nie! Luister, towenaars soos ons raak nooit daardeur in verleentheid nie! Ons hoef maar net te sê: 'Tafels, banke en lig hier!', en sien, alles wat nodig is vir ons gemak, is al daar!"

[5] Daar staan sodoende in één enkele oomblik `n groot, gedekte, lang tafel met goeie banke daaromheen, en op die tafel staan `n groot naftaleenlamp met `n helder, sonwit lig, sodat die hele omgewing na alle kante hierdeur byna daghelder verlig was. Asiona en Hiram laat van skrik en verwondering byna die etensmandjie val, vermaan hulleself egter gou en plaas hulleself, eers versigtig nog, langs die wonderbaarlike tafel.

[6] HIRAM kyk nou eers na My, dan weer na Johannes met verwonderde, maar ook baie ondersoekende oë, asof hy hom afvra: 'Nou sal ek tog graag wil weet wie van julle twee die belangrikste en die eintlike meester van die geselskap is!', en ten slotte sê hy hardop: 'Waarlik, as dit ook tot die ryk van die toorkuns behoort, dan sou in Alexandria al tienduisend pond suiwer goud net daarvoor betaal word!"

[7] Hier kon JUDAS Iskariot ook nie meer sy mond hou nie en sê taamlik luid teenoor homself: 'O, as ek dit sou kon doen, geen uur sou ek meer in die dom beloofde land gebly het nie, waar mens altyd en orals maar net agtervolg word!"

[8] Hierdie keer was dit Jakobus wat hom `n wenk gee en hom aan My vroeëre vermaning herinner. Toe word hy stil en sê geen woord verder nie.

[9] Asiona roep nou al sy huisgenote uit die hut en laat hulle die nuwe wonderwerk sien, en SY VROU roep uit: 'Man, dit is geen towenaars nie, hulle moet gode wees; want dit is iets ongehoords

[10] ASIONA sê: 'Jy sou wel heeltemal gelyk kon hê; dit is net `n vraag of die hoë gode van die Olympus wel genoeë gaan neem met ons visse!"

[11] Sy VROU wat `n Griek uit Athene was en derhalwe nog egter `n oortuigde heidin, sê: 'O man, so-iets het ek meermale van die hoë gode gehoor! Want die gode hou slegs in hul hoë hemele van die allergrootste prag; maar op aarde neem hulle altyd net by die eenvoudigste en mees gewone mense hul intrek en is hulle tevrede met die eenvoudigste kos. Ja, ja, my liewe man, so is dit vas en seker!'

[12] ASIONA sê: "Wel, wel, dit sal wel so wees; maar nou is dit weer goed so! Gaan maar weer na die hut en kry alles goed in orde!"

Die naderende skip met die agtervolgers

193 Hierop begeef die vrou haar met enkele kinders weer na die hut en begin selfs by haar werk met die kinders die groot Zeus te prys vir die meer as groot barmhartigheid, maar maak nietemin teenoor die kinders die opmerking dat die land waar die gode verskyn niks goeds te wagte staan nie, maar net slegte sake soos oorlog, hongersnood, pes en groot oorstromings.

[2] Maar DIE KINDERS sê: 'Maar hierdie gode sien tog heel vriendelik daaruit! Ons sal hul môre vra of hulle nie al `n te verskriklike onheil oor die aarde wil laat kom nie!"

[3] DIE MOEDER sê: 'Wees nou maar kalm en stil! Dit sal die vaders wel met hulle bespreek; want ons verstaan te weinig daarvan."

[4] Daarop word dit stil in die hut en ons verorber met Asiona en Hiram ons aandete wat buitengewoon goed smaak, en by name die wyn en die brood wat Hiram nie genoeg kon prys nie. Toe ons die visse geëet het, neem Asiona die mandjie weg en kom weer terug na ons toe; ons bly toe nog langer met brood en wyn aan tafel sit en niemand bespeur ook maar iets van slaap nie. Tot `n uur voor middernag bring ons die tyd deur met allerlei nie so belangrike verhale.

[5] Hierna eers staan HIRAM op, staar `n oomblik na buite na die baai en sê toe met `n sekere bedruktheid: 'My vriende, dit lyk nie vir my in orde nie; vir ons almal dreig daar `n groot gevaar! Ek sien `n bemande skip met talle krygers en geregsdienaars wat die baai binnevaar! Waarlik, dit hou niks goed in nie! Vriend, jy het die lig so mooi geskape, doof dit uit, sodat hulle die rigting verloor en in die nag op `n sandbank teregkom! Môre sal ons hulle dan vra wat hulle hier gesoek het, en hul skip sal vir ons `n goeie buit wees as hulle ons met vyandige bedoelinge wou besoek"

[6] EK sê: “Laat ons die lig maar aanlaat! Weldra sal jy wonderwerke van ons mag te sien kry! Maar eers moet hulle heeltemal tot by ons kom; en dan sal ons hulle laat sien waartoe, soos julle sê, die gode in staat is”!

[7] Hiermee stel Hiram homself tevrede; maar ASIONA sê: 'Sien, beste vriende, ek het julle nog gevra of julle nie dalk deur `n vyand agtervolg word nie! Maar julle het gesê: 'Absoluut nie!' Het julle ons maar iets daarvan gesê, dan het ons vir hulle die binnevaar in hierdie baai wel so moeilik gemaak dat hulle vir dertig jaar lank genoeg sou hê om oor na te dink!"

[8] EK sê: 'Ek weet wel wat daar, sonder dat ons skuld daaraan het, sou gebeur; maar as Ek dit dadelik vir julle sou gesê het, sou dit verby gewees het met julle noodsaaklike rus. Julle sou ontsettend baie moeite gedoen het om die ingang tot julle baai te versper, en waartoe dan? Ek het immers meer as voldoende mag vir meer as honderdduisend sulke vyandige skepe! Waarvoor dan nog sulke voorbereidings? Die buit en die skip hoort dan sonder meer aan julle en dit sal nie gering wees nie! Hulle het `n groot som geld by hulle om mense om te koop en om hulleself goed te versorg, en nog `n groot aantal ander aardse kosbaarhede wat julle in julle groot armoede goed te pas sal kom. Ek het dit alles heimlik in Myself voorsien en het julle veral daarom niks gesê nie.

[9] As julle die skip deur lis en geweld, wat ook baie maklik sou gewees het, buitgemaak het, dan sou julle kort daarna weer vanuit Jerusalem besoek ontvang het van `n tienkeer groter vyandelike skip, en sou almal sonder uitsondering as roofmoordenaars behandel geword het. Maar nou hoef julle nie in die minste daarvoor bang te wees nie; want Ekself sal julle altyd in die gees, ook al sal Ek nie persoonlik by julle wees nie, beskerm en daarvoor sorg dat julle geen kwaad aangedoen word nie.

[10] Maar nou kom die werklike enorme woestelinge al aardig naby en hulle sal nou weldra tesame met beide die vissers wat ons sleg verraai het, aan land gaan; let maar goed op wat hulle sal oorkom!"

[11] ASIONA sê: 'As hulle maar geen werp projektiele by hulle het nie!"

[12] EK sê: 'O, nee hoor, hulle het maar net enkele spiese, lanse, swaarde en kettings by hulle; maar nou kalmte, beste vriende?'

Die agtervolgers staan tereg

194 Op hierdié oomblik hoor mens `n ruwe stem honend en laggend uitroep: 'Hoera! Hahahaha, daar sit die vrolike voëls almal met Griekse verligting mooi bymekaar, en ons het hulle met één slag in ons mag!"

[2] Dadelik kom die twee AARTSFARISEËRS met die kasteelgoewerneur van Herodes en baie geregsdienaars met grimmige gesigte op ons tafel af en sê: 'As julle nie swaar geketting na Jerusalem gebring wil word nie, moet julle ons gewillig volg! Met die geringste teenstand sal julle onmiddellik met die swaarste kettings geboei word!"

[3] Maar EK sê: 'Is daar by julle in elk geval tot môre dan heeltemal geen barmhartigheid en welwillendheid meer moontlik nie? Want of julle nou vandag of môre met ons, onskuldiges, wegvaar om julle wraaklus af te koel, sal tog geen verskil maak nie!"

[4] Die GOEWERNEUR en beide die FARISEËRS skreeu: 'Nee, nou onmiddellik moet dit gedoen word, sonder enige barmhartigheid! Kom, voorwaarts!"

[5] EK sê nou met `n baie magtige en ernstige stem: 'Goed dan! Omdat in julle geen vonkie barmhartigheid aanwesig is nie en julle tot ware aartsduiwels geword het, het alle erbarming vir julle ook heeltemal uit My hart verdwyn! Aan julle geskied ooreenkomstig julle hart, gesindheid en onnoemlike boosaardige dade!"

[6] Met hierdie woorde van My word almal plotseling styf en deur ondraaglike pyne aangegryp, hulle begin te jammer en te smeek en beloof om alles te doen wat Ek ook maar van hulle sou verlang, as Ek hulle maar net sou bevry van sulke ondraaglike kwellinge! Hulle sou liewer duisend maal wou sterwe as om nog maar `n oomblik lank hierdie ondraaglike pyn te verdra!

[7] Maar EK sê: 'Ek het julle ook slegs tot môre om barmhartigheid en erbarming gevra, en dit nie gevind nie; daarom sal ook julle nou geen barmhartigheid en erbarming by My vind nie! Die enigste barmhartigheid wat Ek julle kan gee, bestaan uit die volgende: Die verskeurende diere uit dit gebergte sal `n einde maak aan julle baie slegte lewe en dit met julle doen wat julle al met soveel onskuldige mense gedoen het! Ja, selfs die kinders het nie vir julle onbeskryflike en ongekende wreedheid gespaar gebly nie!

[8] Julle was destyds nog as jong manne die mees fanatiese by die kindermoord in Bethlehem, omdat julle toe al gedink dat julle My ook gedood het. Maar JaHWeH se ewige Gees, wat My altyd met alle Mag en Krag vervul het, het geweet hoe om dit te verhinder. En na die daad het julle nog tallose ongehoorde gruwels teenoor die arme mensdom begaan, waarvoor die menslike verstand nog heeltemal geen naam kon vind nie; daarom het Ek Self gewil dat julle juis hierheen moes kom, om as duiwels in menslike gedaante, julle lank reeds welverdiende loon te ontvang!"

[9] Hierop jammer hulle nog meer en smeek om barmhartigheid en beloof totale beterskap van hul slegte lewe. Hulle vra of Ek slegs hierdie een keer barmhartigheid vir reg wou laat geld. Daarby word hul gekerm vanweë die pyn steeds erger, sodat Asiona en Hiram en selfs enkele van My leerlinge vir hulle begin te smeek.

[10] EK sê: 'Glo My: So gou as wat Ek hulle nou maar vir tien tellings van hul welverdiende kwellinge sal bevry, sal hulle hulleself onmiddellik as woedende tiers op ons stort en ons verskeur! O, Ek weet die beste hoe `n mens met engele, mense en egte duiwels moet omgaan! Waarlik, vir hierdie tussen My mensekinders gesmokkelde aartsduiwels bestaan daar in My hart geen erbarming meer nie?'

[11] Maar die booswigte huil steeds erger en vra om erbarming.

[12] Maar EK sê: 'Dadelik sal hulle wat daar is, `n einde aan julle liggaamlike kwellinge maak, en julle swart siele sal die drake bewoon van die warmste woestyne in Afrika vir tienduisend maal duisend jaar, begrawe in die gloeiende sand, Amen!"

[13] Nou dreun daar van alle kante uit die gebergte `n magtige gebrul, sodat al die arm bewoners van hierdie plek baie angstig word.

[14] Ek stel hulle egter gerus en sê vir Asiona: 'Albei vissers moet nou van die pyn bevry word; neem jy hulle gevange en bring hulle na die hut!"

[15] Asiona doen dit. Toe beide, wat hulle deur geld laat verlei het, in bewaring gebring was en Asiona weer by ons aan tafel gekom het, bespring `n hele massa tiers en groot bere dadelik die verskriklik huilende booswigte, pak hulle met hulle tande beet en spring toe haastig met hulle vandaar na die gebergte asof hulle slegs muise in hul bekke het. Spoedig verstom al die gekerm; want die diere, wat Ek vir die doel almal van die Ganges hierheen gedryf het, was spoedig klaar met hierdie maaltyd en begewe hulle toe gou weer na hul land van herkoms.

[16] Ek sê nou vir elkeen: 'Laat hiervan nooit één woord oor iemand se lippe na buite kom nie; want dit sou hom uiters sleg bekom! Beide die vissers sal eers môre hul opdrag kry en sal op hierdie wêreld geen verraad meer pleeg nie"

[17] Nou kry HIRAM weer moed om te praat en sê vir My: 'Nou eers weet ek wie onder julle die meester is, en ek moet beken dat ek U nou sonder twyfel as `n waaragtige God beskou! U is weliswaar die goedheid self; maar U toorn is seker die verskriklikste op die hele wêreld en onder alle sterre! Wat moes dit nie vir die ellendige booswigte gewees het dat U met hulle nie die geringste medelye kon en wou hê nie!"

Die lewensverhaal van die agtervolgers

195 EK sê: 'Ek sê vir jou: In hierdie tyd bestaan daar op hierdie hele aarde niks meer ellendiger nie! Ek sê vir jou: Daar lewe nou op die hele aarde baie, ontsettend baie uiters slegte en boosaardige mense, wat helaas meestal deur hul opvoeding vanaf hul geboorte sleg geword het. Maar by hierdie spul hier het dit waarlik nooit aan die beste opvoeding ontbreek nie en hulle was onderrig in alle goeie dinge; maar alreeds in hul kinderjare het hulle hul al deur allerlei huigelary anders voorgedoen as wat hulle was, sodat mense hulle orals na die kalklig gebring het en hulle steeds so goed as moontlik vereer het. Daarom kry hulle al in hul jong jare baie aansienlike take, maar begin dan spoedig, dikwels deur growwe slinkse planne, misbruik te maak van hul amptelike bevoegdhede wat mense maar te veel onderdruk en word so steeds meer gevoel- en gewetenloser. Deur hul listigheid het hulle by alles sukses en so bereik hulle, by name die drie hoofaanvoerders wat skoolkamerade was, baie hoë posisies en bevind hulle toe eers op die regte plek om hul ware satansdrif die grootste moontlike ruimte te bied, en alles wat maar in hul aartslegte gees opkom, word tot elke prys uitgevoer.

[2] Hoeveel sagaardige meisies en jong seuns tussen agt en twaalf jaar het hulle nie tot die dood toe geskend nie, selfs onder die grootste marteling, en daarna hul liggame as voer vir hul talle honde gewerp! En as treurige ouers dit byvoorbeeld gewaag het om slegs uitgebreid te ondersoek wat daar met hul kinders gebeur het, kon hulle al by voorbaat daarop reken dat hul laaste uur spoedig geslaan het. En hulle geregsdienaars en geswore helpers was op hulself geen haar beter nie, maar indien moontlik, nog gruweliker. Wanneer jy jou dit alles en dikwels nog duisendmaal slegter dinge daarby voorstel, sal jy My toorn hier baie goed kan verstaan.

[3] Hulle weet egter ook baie goed dat niemand hulle by die Romeine so maklik kon verraai soos Ek nie, omdat hulle reeds baie van My gehoor het. Daarom stuur hulle ook steeds agtervolgers uit om na My persoon te soek, maar altyd sonder resultaat; daarom wou hulle nou self die gewenste werk uitvoer. Maar My Gees in My sê: 'Tot hier toe en nie verder nie!' En so het hulle nou hier hul lang verdiende loon ten volle ontvang.

[4] Raap hul wapens en kettings saam; want julle sal dit kan gebruik as nuttige huisgereedskap en in die winter om mee vis te vang! Daar, onder die rotswand in die bos sal julle hulle verskeurde klere vind en ook hulle oopgekloofde bene, omdat hulle daar deur die diere verorber is. Maar gaan eers oor `n maand daarheen, totdat die miere ook eers hul plig gedoen het! Julle sal daar nog `n groot aantal aardse kosbaarhede vind wat julle met verloop van tyd per geleentheid goed aan Griekse handelsliede kan verkoop; maar voorlopig het dit nog tyd nodig!

[5] Die skip bevat vyfhonderd pond goud, silwer en nog `n aantal ander kosbaarhede, dit behoort nou aan julle, ook die skip; maar wees by die verdeling eerlik en onselfsugtig, neem wat julle nodig het! Die skip is hier so goed as gestrand en het geen besitter nie en kom dus volgens die Romeinse strandreg - primo occupanti ius* - aan julle toe! Is julle daarmee tevrede?' *(Die eerste het reg van besitname)
[6] ASIONA en HIRAM antwoord: 'Heer en Leraar van alle Mag, Wysheid en Krag van die volmaakte Gees van `n Allerhoogste God! Wie sou nou nie daarmee tevrede wees nie? En soveel te meer aangesien ons nou insien dat dit werklik `n geskenk van bo is!"

Die geldsug van Judas. Die voordele van nagtelike rus op ligstoele

196 ASIONA en HIRAM sê: 'Ons albei is nou sover dat ons glo dat veral U `n halwe God is en hierdie jong man (Johannes) ook; die ander het ons weliswaar niks laat merk van hul goddelike eienskappe nie, maar hulle sal seker ook so-iets wees, omdat hulle by julle twee hoort! Slegs die een daar met `n taamlik donker voorkoms, het nog `n sterk menslike uiterlike en sal in julle geselskap maar net `n ietwat beter mens wees, omdat ons vroeër gemerk het toe die vyandelike skip die oewer nader, dat hy baie besorg sy beurs met geld haastig onder sy onderkleed probeer verberg het; want gode het die aardse vuilheid nie nodig nie?'

[2] Enkele leerlinge begin byna te lag en THOMAS klop Judas Iskariot nou flink op sy skouer en sê: 'Goed geskiet, herder! Jou pyle tref presies die doel! Dit was nou eers `n skoot op die korrekte oomblik! Ek sou jou graag hardop wou tereggewys, vanweë jou verlangende blik na die skip en die rotswand daar; maar ek dink toe by myself: 'Miskien doen iemand anders dit wel!' En inderdaad, ek het my in my vurige verwagting nie vergis nie! Kyk, jy kon jou daarstraks maklik deur `n aardige beer na die rotswand laat dra het! As jy toevallig nie tesame met die ander deur die egte Indiese fynproewers saam opgeëet was nie, kon jy jou môrevroeg mooitjies al die aanwesige kosbaarhede toe-eien! Maar nou sien dit wel `n bietjie bedenklik daaruit!

[3] Wel, omdat jy jou duite by die naderende gevaar onder jou onderkleed na veiligheid gebring het, is jy in elke geval te prys as `n goeie opsigter en ekonoom! Maar weet jy, met die heimlike insameling soos wat jy dit in Kis gedoen het, jy weet wel, in die groot hof, en by Markus, by die tente van Ouran, sal jy hier niks bereik nie! Nee, tydens hierdie geleentheid het dit vir jou, arme man, werklik nie voor die wind gegaan nie! As ek jy was, het ek die geselskap al lankal die rug toegekeer!"

[4] Hierop weet Judas Iskariot eintlik nie wat om terug te sê nie en hy bloos rustig en sê niks; want hy het deur My onverbiddelike bestraffing van die woestelinge groot vrees vir My gekry. Spoedig hierna gaan hy op die gras lê en slaap.

[5] Hierna sê HIRAM: 'Ja, ja, nou eers het ek die man egter goed bekyk! Hy is dieselfde wat ek in my aan julle bekende ligdroom as baie donker en sonder enige lig gesien het; U, Heer en Opperwese, was die stralendste! Maar sê my nou, hemelse vriende, ken julle dan geen slaap en moegheid op die manier soos wat ons mense dit ervaar nie? Dan sou ons nou onmiddellik allerlei matte wat ons het, en ander slaapmateriaal kon gaan haal!"

[6] EK sê: 'O, laat dit maar alles staan! `n Mens rus aan hierdie tafel en selfs op hierdie banke, wat van goeie leunings voorsien is, baie goed uit. Ek sê julle selfs vanuit `n liggaamlike mediese oogpunt dat die mense hul liggaamlike lewe met ruim `n derde sou verleng as hulle, in plaas van hul plat slaapplek, goeie rusbanke en russtoele sou maak volgens die voorbeeld wat julle hier sien! Want met die plat beddens ondergaan die bloedtoestand en bloedsomloop `n te sterk verandering vanaf dag tot nag, waardeur allerlei hindernisse en veranderinge in die verterings- en voedingsorgane vroegtydig intree. Maar as `n mens snags op hierdie manier rus, sal alles vir baie jare heel goed in orde bly.

[7] Abraham, Isak en Jakob het slegs op bepaalde rus- en leunstoele geslaap, hulle ken geen plat bed nie en het daarom, terwyl hulle ook vir die res sober geleef het, elkeen `n baie hoë leeftyd bereik met behoud van hul volledige sielskrag; maar toe die mense later nie meer hierna opgelet het nie, was hul leeftyd met meer as die helfte van die jare verkort.

[8] Die mees nadeligste is vir swanger vroue om plat te lê; want ten eerste word die kinders in die moederliggaam reeds daardeur vervorm en verswak, en ten tweede word hul moeilike en dikwels baie verkeerde bevalling meestal juis deur plat beddens veroorsaak. Dit word aan julle uit die oogpunt van liggaamlike gesondheid gesê! Wie hom hiervolgens sal rig, sal die liggaamlike goeie gevolge daarvan bespeur.

[9] Verder moet julle gedurende somers, as dit moontlik is, ook meer buite as in die vertrek en bedompige hutte, julle nagrus geniet, die goeie gevolge hiervan sal julle spoedig waarneem! Slegs gedurende winters kan `n mens matig verwarmde, maar altyd skoon en droë vertrekke gebruik. Wie dus volgens die oorspronklike orde en verder wat spys en drank betref, sober leef, sal weinig met artse en aptekers te make hê."

[10] HIRAM en ASIONA sê: 'O ware, goddelike Heer en Leraar van die lewe, ook hiervoor is ons U `n waaragtig nimmereindigende dank verskuldig, en ons sal hierdie buitengewone wyse raad van U ook met krag en insig in praktyk bring!"

[11] HIRAM sê: 'Ek sou vir my nog hierby wou toevoeg: Die Heer van alle lewe moet immers die beste kan insien wat vir alle lewe die beste is! Maar omdat die allereerste mense tog ook op hierdie aarde bestaan het, vra ek my af hoe hulle dan in natuurlike opsig geleef het!'

Die oergeskiedenis van die mense

197 EK sê: 'Ja, My beste vriende, julle het werklik baie ervaring en is tuis in die wetenskappe, maar wat dit betref, word dit moeilik vir ons om vir julle begryplike antwoorde te gee! Want ten eerste is hierdie aarde al `n ontsettende ou hemelliggaam, gemeet volgens julle tydsbegrip; daar is geen begryplike getal vir julle waarmee `n mens die aantal jare van haar bestaan sou kon uitdruk nie.

[2] Maar mense soos wat die aardbodem hulle nou dra, bestaan in `n getal uitgedruk werklik maar iets meer as vierduisend jaar. Die toe lewende eerste ware mense val ten gevolge van hul handelwyse in twee klasse uiteen, naamlik die kinders van God, omdat hul hart en gemoed God geken en Hom getrou gebly het, en die kinders van die wêreld, omdat hulle God steeds meer en meer vergeet en in alles slegs die wêreld gedien het, soos wat die meeste mense nou doen. Hulle het stede gebou en allerlei afgodstempels; hul belangrikste god was, soos ook nou, die mammon (geldgod). Hulle het presies geleef soos ook nou weer; daarom was hul lewens ook maar baie kort, soos ook nou.

[3] Maar heel anders was dit met die kinders van God. Hulle het slegs in die berge gewoon, en het slegs uiters selde na die laagtes afgedaal en het heel eenvoudig en natuurlik geleef. Daar was geen stede, geen plase, geen dorpe en ook geen getimmerte huise nie, maar slegs bepaalde lewende bome omring met suiwer grasvelde. Teen die bome is daar aan die een kant met die gelyk grond `n wal gemaak wat, waar dit nodig was, teen die boomstamme wat met dik mos uitgelê was, en so vorm hierdie ronde wal aan die binnekant `n baie gemaklike rusbank vir oordag en `n goeie slaapplek vir snags.

[4] Hul voedsel het meestal bestaan uit goeie en altyd ryp boomvrugte, allerlei smaaklike wortels en melk. Deur innerlike openbaring en onderrig, leer hulle met verloop van tyd ook hoe om die nodige gereedskap uit yster en ander metale te maak en hulle beoefen dan ook al die akkerbou, berei meel en kon `n werklike goeie brood bak en so nog `n hele boel ander dinge meer, maar alles sonder vertoon, - die doelmatigheid van iets voldoen hul volkome, - en so leef hulle ongeveer tweeduisend jaar lank in groot eenvoud en bereik daarby `n buitengewone hoë leeftyd.

[5] Maar toe hulle hul langsamerhand ook deur die prag en groot skoonheid van die wêreldse kinders laat bekoor, word hulle as straf dikwels deur hulle onderdruk en gewoonweg tot slawe gemaak, op `n baie klein gedeelte na, wat tot aan die tyd van Noag en ook daarna altyd vir God getrou gebly het; en daarmee word alles dan ook anders by hulle. Hulle word liggaamlik kleiner en swakker en hulle bereik maar selde die leeftyd van honderd jaar, terwyl hulle vroeër dikwels duisend jaar oud geword het.

[6] Maar soos wat bekend is, het alle eerste mense van hierdie aarde, wat suiwer wêreldse mense geword het, ten tye van Noag, as gevolg van hulle eie skuld, deur die groot vloed verdrink; want die vloed het die grootste deel van die toentertyd bewoonde aarde dermate met water bedek, dat die magtige golwe, wat ontstaan het deur storms en orkane en dikwels so nou en dan selfs elle hoër (meters hoër), as die byna hoogste bergtoppe geslaan het en daardeur ook alle lewe hier verstik en verdrink het, behalwe Noag en sy klein familie, en ook alle diere, behalwe die wat Noag in sy ark geherberg het. En met Noag begin toe, soos wat bekend is, `n hele nuwe tydperk van die aarde.* (Uitvoerige beskrywing in die 'Haushaltung Gottcs (Huishouding van God deur Jakob Lorber))'.

[7] Hiermee het julle nou `n baie kort beskrywing, maar getroue beeld van die oermense van hierdie aarde; hierdeur kan julle nog lewenseg sien dat die raad wat Ek julle gegee het, baie goed en korrek is.

[8] HIRAM sê: 'Maar, enige opperwyse en magtige Heer van die lewe en Heer van alle mense! As die aarde al so ontsettend oud is, wat se ras het dan daar op hierdie aarde gewoon vóór die eintlike mense wat soos ons lyk? Want sy kan tog immers nie byna `n halwe ewigheid lank, tot by U eerste mense vierduisend jaar gelede, heeltemal verlate en leeg gewees het nie, en dus heeltemal verniet om die groot son gedraai het nie! Of was die aarde tot op hierdie tyd werklik slegs geheel en al verlate en leeg? Dit is weliswaar baie onbehoorlik van my om so-iets van U te vra; maar ek sien dat daar in U en in hierdie jong man waarlik onmiskenbaar `n soort alwetendheid aanwesig is, en daarom sal U my ook wel in die opsig my aandrang om ook iets hieroor te wil hoor, wel nie kwalik neem nie"

Die oergeskiedenis van die lewende wesens op aarde

198 EK sê: 'O, vra maar gerus, aan antwoorde sal daar by ons nooit `n gebrek wees nie, en sekerlik nooit aan sulkes wat slegs die konstante en onverwoesbare uiterlike en innerlike lewens​waarheid in hom verberg nie! Let daarom maar goed op wat se antwoord Ek jou op jou vraag sal gee!

[2] Sien, vóór die juis nou genoemde eerste ware mense was daar ook wel - soos wat op tallose hemel- en aardeliggame wat soos hierdie aarde lyk – wesens, en wat hulle uiterlike vorm aanbetref baie sterk na die huidige mense getrek het! Daar was talle tydperke op hierdie aarde waarin `n vroeëre geslag heeltemal ondergegaan het en daar langsamerhand `n nuwe geslag in sy plek gekom het wat altyd in `n bepaalde opsig iets volmaakter was.

[3] Baie lank voordat sulke geslagte mekaar afgelos het, gewoonlik om en by die 7 000 jaar en baie verseker om en by die 14 000 jaar, word die aarde slegs deur allerlei plantgewasse op die droë dele bewoon en daarna eers deur allerlei groot en klein warmbloedige diere, wat altyd eers baie langsamerhand ontstaan het. Die ryk van die waterdiere en later van die amfibieërs was egter al vóór die baie groot plantgewasse van die droë aarde baie sterk en magtig verteenwoordig, so ook die ryk van allerlei vlieënde insekte, soos die vlieg en duisende soorte hiervan, en byna gelyktydig hiermee enkele oersoorte voëls wat nou weliswaar nie meer bestaan nie, alhoewel die vlieg* as eerste lewende skepsel en as begin van alle gevleuelde diere van elke hemelliggaam nog tot op hierdie uur dieselfde is en ook in die toekoms sal wees" *(Lees 'Die vlieg'.van Jakob Lorber)
[4] Eers toe die aarde steeds meer humusryk geword het en enorme inwendige vuuruitbarstings dikwels voorgekom het en die hardgeworde seebodem op tallose plekke met geweld na bo gestu het, waardeur lang uitgestrekte bergkettings ontstaan het en daar ook deur ander magtige storms in die lug en op die water groot droë gebiede met `n ryker plantegroei ontstaan het, kon daar ten slotte meer volmaakte en met meer intelligensie begaafde wesens `n bestaan vind. Toe eers word hulle, die ‘kreatuuragtige’ mense**, in die individuele lewe geroep deur die hoogs wyse, ewige en almagtige Gees van God. **(Duits: die geschöpflichen Menschen – wat hier bedoel word die pre-adamitiese mense)
[5] Van toe af aan volg hulle, soos wat Ek al vroeër gesê het, gedurende vir julle ondenkbare lang aardse tydperiodes mekaar op, en steeds verdring `n enigsins volmaakter geslag die vroeëre, minder volmaakte geslag.

[6] Kyk, die see het talle miljoene kere bo die droë punte gestaan wat nou tog selfs seker meer as twintig manshoogtes bo die waterspieël van hierdie klein see lê. En dit het telkens, natuurlik dikwels in `n steeds sterker veranderde vorm, net soos nou droog geword. En voordat daar 6000 jaar van nou af sal verbygaan, sal hy homself weer onder die see bevind, en sal dan oor `n tydperk van nog ongeveer 9 tot 10 000 jaar weer soos nou droog wees. Hierdie toestande sal hulle op aarde steeds net solank afwissel totdat hierdie aarde, of liewer haar materie, geheel tot lewe oorgegaan het."

[7] HIRAM sê: 'O Heerser en enigste Oermeester van al wat is en leef! Hoe sal dit dan, as daar weer so `n oorstroming kom, met die voortbestaan van die sekerlik ook nog bestaande mense daar uitsien? Hulle sal dan seker weer almal jammerlik verdrink!"

[8] EK sê: 'Nee, absoluut nie; want sulke periodieke oorstromings van die see vind immers altyd uiters langsaam en heel ongemerk plaas, sodat alle mense baie lank voldoende tyd het om van die see weg te kom deur na die suidelike gebied van die aarde te trek, waar die see, deur homself terug te trek, weer enorme groot landstreke sal drooglê, omdat hulle hulleself in so `n periode weer meer na die noorde sal verplaas. En so sal dit dan ook weer gaan soos wat hulle hulleself weer opnuut na die suide verplaas.

[9] Daarby het die mense dus absoluut geen gevaar te vrees nie, en My Gees sal hulle dan wel lei sodat hulle reeds lank vooraf die korrekte voorsiening daarvoor kan tref. Het jy dit nou `n bietjie verstaan?"

[10] HIRAM sê: 'Ja, ek het wel die indruk dat ek dit verstaan het; maar om `n heel duidelike beeld te kry van hierdie vroeëre nog nooit vermoede en nog minder ooit gehoorde wonderbaarlike toestande wat daar in die immense grootse natuur van die groot wêrelde en hul ordening bestaan het, is meer daarvoor nodig as my oneindige beperkte verstand! Om dit vanuit die grond van die saak te verstaan, kan ek dit dus onmoontlik nie deurvors nie; maar ek glo U op U woord; want U is wys genoeg daarvoor om dit alles baie presies te weet en te deurgrond, omdat U Gees, soos wat Asiona my vandag nog vertel het, in die mag, in die aanskoue en in die hoogste volkome verstaan, geheel één moet wees met die Gees van `n Allerhoogste God, waarvan ek weliswaar ook nie kan insien hoe dit moontlik is nie, maar ek glo dit, omdat U vir ons nou al sulke buitengewone geweldige bewyse daarvan gelewer het, sonder dat ons daarom gevra het. Miskien kom daar vir ons ook nog `n tyd dat ons dergelike dinge beter sal insien as nou; maar vir nou moet ons dit gewoonweg glo."
Die verskeidenheid van die wêrelde

199 Hier sê ASIONA: 'Wil U, onbegryplike Wyse, my eers sê of daar in die oneindige skeppingsuniversum nog meer van die wêrelde bestaan waarop die, laat ek sê, mense, volledig dieselfde bestemming het as ons?"

[2] EK sê: 'Vriend, kyk maar net eers met ernstige aandag na jou liggaam, dan sal jy daaraan `n aantal verskillende ledemate en dele opmerk! Kan dit slegs één enkele bestemming hê? Kan die harsings en die maag een en dieselfde bestemming hê, of die oog en die ore, die hande en die voete, of die neus en die mond? Sien, uit hoeveel tallose baie klein deeltjies waaruit die menslike liggaam ook uiters kundig opgebou is, tog het selfs die twee dele wat die naaste bymekaar lê en soos twee druppels water op mekaar lyk en ook een en dieselfde orgaan vorm, nie heeltemal dieselfde eienskap en bestemming nie!

[3] Byvoorbeeld: Dig langs mekaar sit twee afsonderlike senuweetjies. Beide kry dieselfde voeding en word deur dieselfde lewensvog in die lewe gehou, en hul funksie is dat hulle twee dig langs mekaar staande hare op die hoof moet onderhou en laat groei. Wel, hierdie twee uiters onbeduidende senuweetjies sou tog, omdat hulle die oorsaak van presies dieselfde gevolge is, ook wat hul bestemming betref, volledig aan mekaar gelyk moet wees! Maar Ek sê: O, absoluut nie! Hierdie twee klein senuweetjies lyk, wat hul bestemming aanbetref, selfs minder na mekaar as man en vrou, en daarom is hul inwendige organisme ook heeltemal verskillend.

[4] Maar jy dink nou by jouself: Ja, maar dan moet twee manlike en twee vroulike senuwees tog volledig na mekaar lyk! En Ek sê jou: Ook nie heeltemal so volledig soos wat jy jou dit voorstel nie! Want as dit die geval sou wees, sou alle hare op een en dieselfde punt op die hoof gegroei het; en die hele gelyke manlike senuwee-organisasie wat digby lê, sou slegs `n streep verder, omdat hy dan al op een plek van die hoof sit wat `n ander gesteldheid het, heeltemal geen haar meer tot groei bring nie. Ja, dit kan selfs gebeur dat die noodsaaklike en deur die hele natuur veroorsaakte assimilasiedrang* ook in die senuwee van die haarwortels sterker word as oorspronklik die geval behoort te wees. Wat sal die gevolg daarvan wees? Daardeur sal jy jou hare op jou hoof spoedig en maklik kon tel! *(gelykwording, toenadering)

[5] So `n verskynsel aan die liggaam van die mens is natuurlik onwillekeurig; maar meestal is dit tog die noodsaaklike gevolg van `n verkeerde strewe van `n sinlike en materiële siel. Die assimilasiedrang is weliswaar noodsaaklik vir die voortplanting en die instandhouding van die natuurlike lewe, maar hierdie drang is die dood van die natuur as hy qua sterkte bo of onder die maat is wat in die natuur self voorgeskryf is.

[6] Laat ons aanneem dat daar tussen die manlike en die vroulike geslag nie die geringste prikkel tot assimilasie bestaan het nie, so ook by die diere, dan sou dit seker die einde beteken het van die voortplanting van die natuurlike lewe. Die rede daarvoor sal julle beide sekerlik goed en duidelik kan insien. Die totale afwesigheid van hierdie prikkel is dus ook sonder meer die dood van alle natuurlike lewe. Maar ook is `n assimilasieprikkel en eintlik -drif wat sy grense oorskry, ewe-eens sonder meer die dood van die natuurlike lewe en daardeur ook baie gou van die lewe van die siel.

[7] Byvoorbeeld: Die oog het die assimilasie-neiging na die lig. As dit nie binne die korrekte perke gehou word en `n mens somaar ineens in die son in gaan kyk, sal die oog deur so `n enorme oorprikkeling spoedig gedood en daardeur blind gemaak word. En so gaan dit met alle menslike sintuie.

[8] Die wedersydse toenaderingsneiging kan egter maar net binne die heilsame perke gehou word, deurdat daar aan die vrye siel wette gegee word, waarvolgens sy met vaste skrede haar gang moet gaan, en haar natuurlike lewe kan inrig. Natuurlik kan sulke wette, as hulle ten volle werke en seëninge wil bring, maar net deur Hom gegee word wat die hemel, geeste, son, sterre, die maan, hierdie aarde en alles wat hom daarin, hierop en daarbo bevind, asemhaal en leef, geskape het. En dit het ook te alle tye van die kant van die Skepper gebeur; daar was altyd maar min wat sulke wette ernstig opgeneem het, alles in ag genome. Maar diegene wat volgens sulke voorskrifte leef, het dan ook altyd die ware tydelike en ewige seën geoes; maar die trae mense en hy wat geringskattend en ongelowig is, het die teendeel in homself ervaar, netso ook aan ander wat soos hy is.

[9] Uit alles wat Ek nou gesê het blyk dit dus met betrekking tot jou belangrike vraag heel duidelik dat daar in die hele oneindige skeppingsuniversum ook nie één aarde(planeet) bestaan wat presies dieselfde en - Ek sê - allerhoogste bestemming het as juis hierdie aarde nie, en ook nie dieselfde inwendige en uitwendige inrigting wat nodig is om hierdie bestemming te bereik nie."

Die verskil tussen die mense van hierdie aarde en die van die ander wêrelde

200 DIE MEESTER: 'Jy sal weliswaar orals diere vind van ongeveer dieselfde soort as op hierdie aarde, so ook mense, maar nêrens so ryk aan verskeidenheid nie; orals bestaan slegs min soorte, sowel in die plante- asook in die diereryk, en die mense lewe nie in `n vrye, maar meer in `n voorbeskikte orde en handel volgens `n meer instinkmatige besef as volgens `n vrye insig wat in homself en uit die ervaringe ontstaan het.

[2] Op die verre groot sonne-aardes* is alles feitlik strooks- of vlaksgewys verteenwoordig wat veral op hulle omsirkelende planete voorkom, ook is daar baie wysheid onder die verskillende mense wat `n spraakvermoë besit; maar ook die taal en dikwels die hoogs belangrike wysheid is daar meer instinkmatig ingegee as een wat vry en deur die inspanning van die eie vrye werksaamheid verwerf is. *(Sien: ‘Die Natuurlike Son; Jakob Lorber)

[3] Daarom is daar ook geen sprake van verdienste nie, soos wat dit ook hier op aarde geen verdienste van die by is om vir homself `n kunstige sel te bou en daarvoor die stof uit die blomme te gaan haal en te verwerk nie; want die by is tog seker vir elke denkende mens maar net `n werktuig van `n geestelike intelligensie van die ander kant, as `n wese met selfbeskikking wat vry werksaam is. En byna dieselfde is op alle ander hemelliggame die geval met die kreatuurlike mense, ook al is hul uiterlike vorme dikwels onvergelykbaar baie mooier en edeler as op hierdie aarde.

[4] Maar al die kreatuurlike mense wat êrens anders lewend is en wat die verskillende ander hemelliggame bewoon, het baie meer die instink van die diere van hierdie aarde; maar hulle het daarnaas ook nog `n sekere lewenskamertjie waarin hulle `n soort vrye bewussyn het, waardeur hulle `n hoogste goddelike Gees ken en wat hulle ook op hulle manier vereer, en dit gebeur natuurlik op planete en hemelliggame wat baie van mekaar verskil, ook op baie verskillende wyses.

[5] Bykans die meeste diere van hierdie aarde het ook wel min of meer so `n soort kamertjie in hul siel met `n spoortjie vryheid, wat die rede daarvoor is dat hulle ook getem en vir verskillende werksaamhede afgerig kan word, - maar net soos wat hulle op geen enkele manier te vergelyk is met die mense van die ander wêrelde nie, so is ook die bogenoemde kamertjie wat die diere het, nie te vergelyk met die vrye-bewusyns-kamertjie van die mense van ander hemelliggame nie. En nou glo Ek dat Ek jou belangrike vraag voldoende vir jou bevattingsvermoë beantwoord het. Is dit nou taamlik helder vir julle beide?"

`n Blik op Saturnus

201 HIRAM sê: “Alles sou nou baie goed in orde gewees het, omdat ons van U, o groot, verhewe Wyse, alles nou volgens U woord glo. Maar omdat alles vir U moontlik blyk te wees, sou dit vir U tog ook nie onmoontlik wees om ons `n nadere blik te laat werp op so `n heeltemal ander aarde(planeet) nie, - maar albei van ons tegelyk, sodat ons daarna aan die ander `n geldige getuienis kan gee!”

[2] EK sê: “O, niks is makliker as dit nie! Maar net met julle liggaamlike oë sal dit wel onmoontlik wees. Daarom sal Ek die oë van julle gees, julle siel en julle liggaam vir `n kort tydjie verenig, en sien julle daar boaan die uitspansel `n taamlike groot en matige sterk ligtende ster? - Dit is juis die sogenoemde planeet Saturnus. Rig nou julle oë vas daarop, dan sal julle hom gou groter en groter sien word, en dit net so lank as wat dit is asof julle julleself volledig daar bevind! Dan kan julle elkeen vertel wat julle gesien het! Doen dit nou!”

[3] Nou het hulle albei begin om die ster strak aan te kyk en gou word hy groter en groter. Hulle sien selfs reeds `n gedeelde ring en enkele van sy mane. Weldra word die mane so groot soos die aardse maan en ook gou groter; en die planeet self staan reeds in ontsagwekkende omvang en majesteit voor hul oë. Hul luide verwondering begin al alle grense te oorskry; want terwyl hulle dit almal steeds vollediger sien, spreek hulle met hul mond alles hardop uit wat hulle sien.

[4] Hulle is nou vlak by die eerste maan, wat feitlik die verste verwyder is van die planeet, en HIRAM roep hardop uit: “O, dit is `n hele groot, maar helaas baie verlate wêreld! Is daar werklik mense, diere en plante hierop? Maar alles maak `n baie kwynende indruk en uit die mense straal weinig gees, - hulle is ook glad nie mooi nie. Die diere is ook baie swak verteenwoordig en sien daar baie vreemd uit. Die plantewêreld sien daar ook baie eentonig en sterk kwynend daar uit. Nee, hier geval dit ons glad nie!

[5] Ag, daar kom nog so `n wêreld op ons af! O, dit beteken nog minder! Daar `n derde, dit beteken ook niks, - dit sou `n egte wêreld vir die wyse Diogenes wees! Nou, dit het ons wel gesien! Hé, daar is `n vierde en die sien ook niks beter daaruit nie! Daarom maar weer verder! Daar kom reeds `n vyfde, dit is alles wel op baie klein skaal; maar die bewoonde deel sien daar tog wel iets beter uit as by die vorige. Die kleintjies spring werklik vrolik soos ape rond! Van `n woning is egter nêrens `n spoor te sien nie. Ook die diereryk skyn hier baie eenvoudig en baie spaarsaam verteenwoordig te wees, netsoos die liewe plantewêreld! Maar daar kom reeds `n sesde en nog `n kleiner wêreld, en daar selfs `n sewende! O, hierdie is ontsettend onooglik!

[6] Maar nou, o alle bliksems, hael en donder! Nou kom daar `n enorme wêreld op ons af! O, dit het heeltemal geen einde nie! (nota bene: dit is die buitenste ring.) O, dit lyk wel om heeltemal sonder einde in `n regte lyn ewig voort te duur! O, daar sien dit wel baie pragtig uit! Geweldige lang bergreekse lyk of hulle vir ewig aangaan, en daar is `n groot aantal mere en riviere sigbaar, en mense en plante vertoon meer gelykenis met die van ons. Maar van `n merkbare kultuur lyk ook daar geen spoor aanwesig te wees nie. Die mense wat daar baie vreemd uitsien, blyk geen vrolikheid te ken nie, en hulle is reusagtig groot. Maar daar is geen huise en heeltemal geen stede nie.

[7] A ha, daar kom alweer so `n groot wêreld ons tegemoet, die tweede! Die sien daar net so uit soos die een buitengewoon groot wêreld in die ander steek! Maar verder is daar nie baie verskil tussen hierdie en die vorige groot wêreld nie, en daar, daar kom alweer `n derde, byna heeltemal dieselfde! Nou, nou, hoeveel wêrelde steek hier dan inmekaar?! Maar daar lyk die bietjie kleiner mense baie spookagtig, en alles is baie verlate, - en byna heeltemal geen kultuur nie! Nee, op hierdie wêreld sou ons ook nie wil woon nie!

[8] En daar kom alweer so `n soort wêreldjie ons tegemoet! Wel, noudat ons vlak in die buurt is, sien dit daar tog wel baie aansienlik uit; maar daar is geen skepsel te sien nie! Maar, o alle elemente! Nou kom daar `n aarde ons tegemoet waarvoor `n mens éérs respek moet hê!”

[9] Hier duur dit, met alle moontlike verwonderde uitroepe gepaardgaande beskouing, byna `n halfuur, en Ek roep beide nou weer in hul natuurlike toestand terug, en laat hulle die volle herinnering aan wat hulle gesien het in hul siel en selfs hul brein behou, en vra hul toe hoe Saturnus hul geval het.*(Sien “Saturnus”, deur Jakob Lorber)

Die vraag oor die Messias

202 En Hiram antwoord: “O Heer vol Almag en Wysheid! Dit was iets onuitspreeklik! Die laaste en eintlik binneste, ontsaglike groot aarde was waarlik `n wêreld vol geweldige wonderwerke. Alles was slegs van so `n kolossale omvang dat ons onsself teenoor die mense wat daar origens baie goed uitsien, bepaald voorgekom het soos `n muis teenoor `n olifant. En alles was in hierdie verhouding, veral die berghoogtes; maar benede in die dale lyk dit `n bietjie meer na die kultuur van ons aarde. Maar om alles te beskrywe wat ons daar gesien het, sal ons meer as honderd jaar nodig hê!

[2] Nou sien ons dan ook baie grondig in dat die aarde enkel en alleen die bestemming het om ware mense na die ewebeeld van die Allerhoogste God te dra, en ons sien nou ook in dat U heeltemal vervul moet wees van so `n allerhoogste Gees van God; want anders sou dit immers onmoontlik gewees het om ons die Saturnus-ster so indrukwekkend te onthul en van so naby te laat aanskou. Ja, Majesteit en Heer, wie sulke dinge geskape het, moet so groot, magtig en wys wees dat dit al ons denkbare begrippe te bowe gaan! Om hom self nader te leer ken sou werklik baie meer beteken as dat ons daardie wonderbaarlike gesigsvermoë wat ons het, vir altyd sou kon behou en die tallose sterre van baie naby sou kon sien!

[3] Ons wil U en hierdie jongman daarom nou ook met ons hele hart vra dat ons die eintlike Skepper van die hele gees- en materiewêreld in soverre waaragtig te leer ken dat ons onsself `n behoorlike voorstelling van Hom kan maak; ook wil ons - as die, volgens U woorde, mees volkome mense en respektiewelik as ware kinders van Hom - weet wat ons teenoor Hom moet doen om so waardig moontlik te lewe as dit wat ons deur Sy wil reeds is en steeds meer moet wees. Want ons is ernstige mense en het `n moeilik buigsame wil; maar wat ons eenmaal aanneem en hanteer, word dan ook deur rotsvaste manne en nie deur wispelturige mense hanteer nie.”

[4] Ek sê: “Wel, kyk, nou het ons eintlik die punt bereik waarvoor ons na julle toe gekom het, en julle sal van ons die Skepper van al die tallose wonderwerke nie net van naderby leer ken nie, maar so volkome as wat maar moontlik is, Sy maklik te vervulde wil verneem, omdat elke mens eers deur die volkome vervulling van die goddelike wil wat hy leer ken het, tot `n ware, van alle wysheid en krag voorsiende kind van die Allerhoogste, en enigste ware God kan word. - Ons het voorheen al reeds enkele woorde laat val oor die verwagte Messias van die Judeërs. Ek sou nou graag van julle, julle vrye mening oor hierdie Judese aangeleentheid wil verneem. Spreek daarom sonder terughoudendheid!”

[5] Hiram dink enkele oomblikke na en sê toe: “Ja, ja, Majesteit en Heer in alle dinge en verskynsels, ons het vroeër in die dag terloops daaroor gepraat! Ek het in die Judese boeke byna alles gelees wat daarop betrekking gehad het; alles klink slegs so merkwaardig en was so vol van allerlei misterieuse, onbegryplike beelde dat ek gladnie daaruit wys kon word nie! By geleentheid het ek vrae daaroor gestel aan baie intelligente Judeërs, en het maar al te gou tot die oortuiging gekom dat hulle ook nie meer daaroor weet as ek nie, en daarom moet ek van wat ek tot nou toe daarvan verstaan het, julle slegs dit sê wat deels ekself, en deels ook ander baie helder denkende mense daarvan dink.

[6] Wel, elke volk op aarde is, afgesien van enkele hoër openbaringe, altans tot nou toe, min of meer die eie skepper gewees van sy godsdiens, sy sedes en gewoontes en sy positiewe verwagtings, en sal dit waarskynlik ook vir die grootste deel bly! En dit skyn ook met die Judeërs die geval te wees.

[7] By `n groot volk gaan dit met ongeveer nege tiendes deel van die mense meer of minder goed of baie sleg, en slegs `n tiende deel kan sê: “Behalwe om te sterwe, kan ons nog alles uithou!” Wat bly daar dan anders oor as om op een of ander manier die geloof van die arme volk lewe in te blaas, en dit deur allerlei, uit die aangebore menslike poësie ontspruite hoopvolle verwagtings te troos, of wel met `n Elisium (paradys) aan die anderkant of met `n wonderbaarlike Messias (Redder) wat heeltemal identies is met die eerste Godheid. Saam met die hoop gaan daar natuurlik vol salige verwagting die een generasie na die ander die graf in, en mens rus dan baie gerus sonder geloof en hoop in die vriendelike, koel moeder aarde. Ek het niks hierop te sê nie; maar soos wat die mense dit vir hulleself voorstel, is dit nie volgens my opregte oortuiging nie!”

Hiram se voorstelling van die Messias

203 Hiram: “Ja, `n ware Messias van die volke sou `n suiwer leer wees, waardeur die mense hulleself, wat hul hele wese aanbetref, sou leer ken en daardeur dan ook God as die Opperwyse, almagtige en liefdevolste grondslag van alles wat is; en dit dan ook bo alles moet poog om hierdie kennis vir hul nakomelinge te behou! En dit is nou juis wat die wêreld altyd weer ondermyn, sodat geen enkele leer, al is hy hoe suiwer, ook maar vyfhonderd jaar suiwer kan bly nie, en wel omrede hulle deur te veel en onsuiwer leringe maar al te gou vertroebel word, en omdat daar by elke nuwe leer, al is dit hoe suiwer en lewenswaar, ook maar al te gou bepaalde oudstes en voorgangers vorm, waaruit `n priesterkaste ontstaan wat geen ploeg en geen graaf meer aanraak nie, maar slegs onderrig gee; daardeur dan ook steeds meer gaan heers en sorgeloos en baie goed wil lewe. Wel, hoe so `n bevoorregte kaste dan die suiwer leer hanteer, sien ons aan die voorbeelde van alle bekende volke en dit sou jammer wees om ook nog maar één woord daaroor te verspil! En so is dit my baie beskeie mening, natuurlik teenoor U Wysheid, dat `n mens soos wat U, of ook hierdie jongman hier, die eintlike egte Messiasse van volke sou kon wees, omdat julle die korrekte lewensware wysheid daarvoor besit en meer as genoeg mag wat hieruit voortvloei.

[2] Maar daarvoor sou menige grootskeepse voorsiening getref moet word. Ten eerste `n sifting van alle mense wat tot op die bodem verdorwe is, en dan ten tweede `n totale vernietiging van alle huidige tempels, skole, gebedshuise, priesters en leraars. Daar mag geen enkele spoor oorbly van die kultuur soos wat dit op hierdie oomblik bestaan nie! Slegs mense soos julle, en hier en daar nog enkele ander, sou moet voortbestaan en veral sorg dra vir die suiwerhou en uitbreiding van - laat ek sê - U leer; dit sal met die grootste sorg moet gebeur, en al die ander wat met hierdie aarde te make het, sou volgens hierdie voorbeeld van ons opsy gesit moet word. Deur so `n ware Messiade sou alle mense mettertyd waaragtig geholpe word. Maar om al die ander te verbeter en te lap is en bly vir die welsyn van die mensdom oor die algemeen `n vrugtelose inspanning.

[3] Ja, daar sal wel hier en daar groot en kleiner gemeenskappe vorm wat U leer sal aanneem, verstaan en ook `n tyd lank suiwer sal hou; maar baie gou sal daar wel, soos wat ons `n paar uur gelede hier gesien het, magtige wêreldse booswigte op hulle afkom en hulle bedorwe maak, of die gemeenskappe sal nuwe leraars en hoeders van hierdie nuwe leer aanstel, waaruit met verloop van die tyd heeltemal dieselfde priesters sal ontwikkel soos wat ons nou duisende orals tegelyk kan sien.

[4] As die aanneem van U leer vrug sal wil dra, dan is dit bowenal nodig dat die menslike gemoed heeltemal afwend van alle materiële wêreldse voordele, wat dit ookal is. As die mense hulle nooit sal wil verhef bo die ploeg, graaf, byl en saag om in hul noodsaaklike lewensbehoeftes te voorsien nie, en aan niks meer waarde sal heg as maar net aan die suiwer geestelike, innerlike lewensontwikkeling nie, dan sou dit kan gaan. Maar waar is dit nou nog moontlik met die huidige wêreldkultuur van die mense?! Wie ruim die tallose materiële wêreldse belange uit die weg?

[5] En as U absolute goddelike ware en suiwer leer in so `n ou wêreldse moeras gesaai word, sal ek graag wil sien watter enorme hoeveelheid onkruid daar tussen die edelste opslag van U gesaaide leersaad sal opskiet! By ons, ja, as ons `n eie land kon gehad het wat afgesluit was en ver verwyderd was van alle ander mense, sou die leer seker die langste suiwer kon bly; maar in die res van die wêreld sou dit waarskynlik nie so goed met haar gaan nie!

[6] Dit is nou, soos gesê, my mening oor die Messias, waarop veral die Judeërs op hul manier tevergeefs hoop. Ek kon my ook behoorlik vergis het; maar omdat, volgens U woord, elke mens sy lewensvervulling slegs kan bereik deur sy persoonlike inset by die bewerk van en rigting gee aan sy innerlike gemoedslewe, het hy ook geen ander Messias nodig as so een soos wat U nou juis is nie, naamlik `n waaragtige en `n, op alle lewensgebiede, deskundige, en veral daardeur `n baie wyse leraar. Al die ander is `n digterlike drogbeeld en bevat net so min `n spoortjie van die waarheid as `n roosstruik vol blomme en dorings, waarvan die vrug so goed as geen vrug is nie, omdat dit die mens geen voeding gee nie, en vir niks anders, of nouliks, geskik is. - Wat is U mening oor hierdie opvattings?”

Messias en verlossing

204 EK sê: “Wat die hoofsaak betref is Ek dit met jou mening heeltemal eens, maar met haar (die leer se) spesiale opmerkings oor die opset, versprei en behou van so `n leer nie heeltemal nie, ofskoon daar in `n bepaalde opsig ook wat dit betref iets vir jou mening te sê is.

[2] Wat jou mening ten aansien van `n sifting van die mense en al hul wêreldse kultuurwerke betref, wel, ten tye van Noag het dit vir die toentertyd bewoonde aarde op enkele uitsonderings na, plaasgevind. Dit word deur Moses beskryf, ofskoon figuurlik, maar `n ware wyse wat ook deskundig is in simboliek en analogieë, kan tog die suiwer historiese gebeurtenis daarin terugvind.

[3] Maar hoe was die mensdom reeds na `n paar eeue, hoewel hulle tog maar net van die meer as vrome en wyse Noag afgestam het?

[4] Ten tye van Abraham word Sodom en Gomorra alweer met die orige tien stede, vanweë die grofste ondeugde, deur vuur en swael uit die hemel, insluitend die mense en die vee, dermate vernietig dat daar geen spoor van hulle meer oorgebly het nie. Op die plek van hierdie stede vind jy nou die Dooie See, waarin tot op hierdie uur, geen dier kan lewe nie, en ook die voëls vermy dit om daaroor te vlieg.

[5] Ten tye van Moses het die bekende sewe plae jarelank meer as twee derdes van die mense en die vee in die ontaarde Egipte uitgesif, en alle Israeliete wat as nakomelinge van die broers van Josef `n paar eeue vroeër uit nood na Egipte getrek het, en hulle onder die wrede farao alle onderdrukking en vervolging moes laat welgeval, word, terwyl dit die beste arbeiders van die land was, weggelei, sodat die hele ryk daardeur in die grootste armoede en tegelykertyd in anargie verval. Maar langsamerhand herstel dit weer, word ryk en magtig en oppermagtig en word daarom ook weer met oorlog, hongersnood en pes getugtig. As jy dit nou bekyk, sal jy sien dat dit net so is soos die res van die wêreld!

[6] Deur hierdie weinige, ware, egte harde feite sal jy wel verstaan dat `n sifting van die sondige mensdom absoluut nie so `n positiewe werking het soos wat jy dit vir jou voorstel nie; want die verslegting van `n mens, asook van `n hele mensegeslag, vind haar oorsaak nie soseer in `n fundamenteel bose wil van die mens nie, soos wat jy dit nou dink nie, maar veeleer in die noodsaaklike gevoeligheid vir die lewe van die siel wat te traag word om haar ernstig op die erkende weë van die lig te begewe.

[7] En omdat rus en niksdoen die siel so goed geval, soek sy helpers en dienaars wat vir haar werk of haar in elk geval help. Daardeur word sy spoedig welgesteld, ryk en magtig en begin in haar voordeel te heers, gee wette en skryf allerlei dinge voor wat vir haar die beste is. En sien, so word sy dan meestal `n vername siel wat geen sin het om te werk nie, en dit is die rede dat die sedes van hele volke versleg, omdat hulle siele steeds meer van die geestelike afgewend en na die materiële toe getrek word.

[8] Dus, traagheid of die steeds toenemende begeerte tot ledigheid is en bly steeds die begin van alle ondeugde, en hierdie eienskap van die menslike siel is nou presies die bose gees wat die Skrif “Satan” noem. En daarin bestaan dan ook die erflike kwaad waaraan alle mense ly, en waarvan niemand hulle kan bevry nie, as net `n ware Messias wat uit die hemele kom waar die volle lewe en die hoogste werksaamheid heers.

[9] Want dat daar onder die mense van hierdie aarde `n erflike kwaad bestaan, het alle wyses van die bekende aarde reeds ingesien en verstaan; maar waaruit dit bestaan en waardeur dit te bestry is het hulle nie ontdek nie. En presies dit sal die taak van die Messias wees, om deur leer en daad die mense van die kwaad, waarvan die vrug die dood van die siel is, vir ewig te verlos!

[10] Maar dit sal vir die mens slegs dan ware en werksame verlossing wees, as hy die aangewese middele daarvoor baie presies en getrou sal toepas, anders sal hy na die koms van die Messias heeltemal dieselfde slegte mens wees as wat hy voor die tyd was; want, die Messias wat uit die hemele kom, sal niemand bevry van die erflike kwaad nie as net diegene wat volgens Sy leer, presies so in alles sal lewe soos wat die leer dit voorskryf nie. Niemand moet van Hom `n bepaalde magies-wonderbaarlike werking met betrekking tot die verlossing van die bekendgemaakte erflike kwaad verwag nie!

[11] Wel sal die Messias, om te getuig dat Hy dit is, groot wonderwerke verrig; maar dit sal op sigself vir niemand se siel nuttig en diensbaar wees nie, maar dit sal slegs die geloof wek en die siel aanspoor tot die daad volgens die leer wat gegee word.

[12] Die Messias sal sodoende lyk soos `n ryk en goeie huis- en gasheer wat `n groot maal vir die gaste toeberei en wat Sy knegte en dienaars na alle plekke, weë, strate en stege stuur om almal vriendelik uit te nooi om te kom en deel te neem aan die groot gastemaal. Armes en rykes, kleintjies en grotes, swakkes en sterkes, en ook magteloses en magtiges sal die stem wat uitnooi hoor uit die mond van die bodes. Die wat sal kom, sal ook versadig word, maar vir hulle wat nie wil kom nie, sal geen dwang toegepas word om te kom nie. Of hulle kom of nie kom nie, sal vir die gasheer geen saak maak nie; maar die seën van die groot maaltyd sal natuurlik net diegene kry wat aan die uitnodiging gehoor gegee het.

[13] Die gastemaal sal die leer van die Messias wees. Wie hierna sal luister en daarvolgens sal handel, sal `n werklike deelnemer aan die groot gastemaal wees en die seën daarvan ten volle ontvang; maar vir iemand wat die leer wel wil aanhoor maar haar nie aktief in praktyk wil bring nie, sal dit dieselfde wees as `n goed gedekte tafel vir iemand wat niks eet van alle goeie spyse nie, en vir wie dit dan geen verskil maak of hy as genooide na die gastemaal kom of nie. Wel, daar het jy nou die Messias, soos wat Hy is, sal wees en sal bly! Wat sê jy nou van so `n ware Messias?”

Die verklaring van die begrip Messias

205 HIRAM sê: “Nou ja, dit is immers ook wat ek sê! Die mensdom moet ooreenkomstig die volste lewenswaarheid heeltemal van die basis af onderrig word en dan aangespoor word tot dade wat streng volgens die leer is, dan sal hulle ook maklik verlos word van die helaas grootste erflike kwaad wat die naam “traagheid” dra, en daardeur ook van alle ander kleiner euwels aan liggaam en aan siel wat daaruit ontspring.

[2] En in daardie opsig sou U inderdaad `n Messias wees wat niks meer te verlang oorlaat nie, omdat U die erflike kwaad die beste vanuit die wortel ken! Nou, miskien vergis ek my wel hierin; maar ek is tog weer van mening dat `n ander Messias ook geen ander leer aan die mense sou kon gee as wat U gegee het nie, aan wie waarlik alle dinge, sake en omstandighede van alle mense en skepsels bekend is, en aan wie ook alle kragte van die natuur en alle geeste en gode van alle lugstreke geheel en al getrou, gehoorsaam en onderdanig is. Eerlik gesê, vir ons hier is U en die jongman daar `n volledig ware Messias; maar wat die talle ander mense van die aarde aanbetref, dit gaan ons nog minder as niks aan nie. As U nie goed genoeg is vir hulle nie, dan moet hulle maar een daar uit Indië, Persië of Egipte laat oorkom!

[3] Wat betref U leer as ware grondige leefreël vir die aardse mens wat `n liggaam en `n siel het, dink ek dat ek die basiselement daarvan goed verstaan! Die grondslag waarop die hele sisteem van die lewe skyn te berus is en bly ewig die liefde tot God, respektiewelik tot U, en daaruit die ware onbaatsugtige liefde vir die naaste, waarby geen uitsondering gemaak mag word nie, op watter terrein `n behoefte ook lê van iemand wat werklik hulp nodig het. As `n mens op dié fondament vas bly staan en hierna soveel as moontlik werksaam word, moet dit wel gebeur om binne die kortste tyd, altans van die belangrikste erflike kwaad verlos te word! Het ek reg gespreek of nie?”

[4] EK sê: “Ek weet goed dat jy daar sou uitkom; want `n ware wyse is vir `n natuurlike mens wat sonder wysheid is, altyd `n ware Messias, dit wil sê, hy is `n Bemiddelaar (MESSIAS) tussen die suiwer menslike verstand en die Goddelik-geestelike Wysheid, en die verstand vind sodoende eers deur die MESSIAS die ingang na die Goddelike Wysheid en word één met die Wysheid.

[5] Hoe wyser die Bemiddelaar nou is, des te beter resultate sal hy ook sekerlik behaal by diegene wat hy lei. En bewandel sy leerling dan die weg van die innerlik geestelike lig met vasberadenheid, dan sal hy ook in dié lig bly en hom die lewe van die lig eie maak, waarop geen dood kan volg nie, omdat die lewe van die geestelike lig die ewige, onveranderlike en onverganklike waarheid is, wat ook is wat hy ewig moet bly; want twee en nog eens twee sal in alle ewigheid as som vier hê.

[6] En soos wat dit met hierdie, slegs as voorbeeld dienende waarheid is, so is dit met alle Goddelik-geestelike waarhede uit die hemele. Hulle is en bly ewig, en slegs hulle is die eintlike ware lewe, omdat hulle sonder lewe ook geen waarhede sou wees nie. So kan `n siel wanneer sy dus eenmaal heeltemal in sulke waarhede binnegegaan het, nooit meer doodgaan nie, omdat sy self lig en waarheid is, ook is die lewe in haarself en die lewe is dan geheel haar eie besit, en dit is dan natuurlik die resultaat van `n waaragtige Bemiddelaar.

[7] En jy het, My beste Hiram, dan ook heeltemal gelyk dat jy My as `n egte Bemiddelaar en Verlosser beskou. Maar in die Skrif staan geskryf dat die beloofde Bemiddelaar `n Seun van die Allerhoogste God sal wees! Daarom sou `n suiwer aardse Seun, ook al sou Hy ook hoe wys gewees het, nie voldoende kon wees as `n ware, groot Bemiddelaar tussen die gevalle mensdom van die aarde en die Allerhoogste Gees van God nie! Hy sou dan tog die goddelike natuur en goddelike eienskappe ten volle in Hom moet dra en dit, waar dit nodig is, ook openlik na buite toon! Wat dink jy hieroor?”

Hiram se getuienis oor die Heer
206 HIRAM sê: “Wel, is dit dan nie by U soms die geval nie?! Wie soos U feitlik met alle goddelike eienskappe toegerus is, mis ook nie die goddelike natuur nie; en wie dit het, is ook `n ware Seun van die Allerhoogste. En die Allerhoogste moet wel `n allerhoogste vreugde aan so `n Seun beleef en deur hierdie vreugde ook volledig één wees met Hom.

[2] Want omdat God `n suiwerste en almagtige Gees is, vervul van die diepste Wysheid, kan Hy immers ook slegs Sy vreugde aan diegene beleef wat in die hoogs moontlike graad na Hom aard, en nie aan die vleisdamp van verbrande osse, kalwers en skape nie. U aard egter besonder baie na Hom en in die gees is U selfs bykans Homself! Wat is daar nog meer nodig om as tydelike aardse mede-seun ook tegelyk `n volmaakte Elohimseun te wees?! By U, Majesteit en Heer, is dit egter onmiskenbaar die geval en daarom kan U ook die Middelaar van alle volke na God toe wees, heeltemal afgesien van die feit dat U ons in hierdie verborge hoek van die aarde besoek het, asof ons die enigste mense op aarde was waarvoor U in volle erns beplan het om hulle te verhef na U Gees.

[3] Nou, Majesteit en Heer, het ek my opvatting oor die Messias in die algemeen, asook in die besonder en qua (in die hoedanigheid van) U persoon uiteengesit, en ek, soos ook Asiona, is dit nou hierin volkome eens.

[4] Ek, van geboorte af `n heiden, weet van die Judese godsdiens slegs soveel soos wat ek gedeeltelik van Asiona, en deels ook van ander Judeërs verneem het. Veral in hierdie tyd word daar deur die Judeërs oor `n Messias gepraat, omdat die Romeinse onder​drukking hulle nie aanstaan nie, en daarom is dit begryplik dat hulle vir hulleself allerlei belaglike en wonderlike voorstellings van Hom sal maak, en Hom so na hierdie wêreld toe sal wil laat kom. Vanweë die Romeine hoef daar slegs nog lank geen Messias na die Judeërs te kom nie; want die Romeine is in menige opsig self `n soort klein messias vir die Judeërs, by name vir die armes, wie se laaste druppel bloed sonder die beskerming van die Romeine lankal deur die dienaars van die tempel uitgesuig sou gewees het.

[5] Maar juis vanweë die te brutale tempeljode wat al die hoër, suiwer en ware met die smerigste voete vertrap, en vanweë die Israelse volke wat onwetend en dom deur hulle gemaak is, is `n Messias van U soort nou reeds in die hoogste graad noodsaaklik, en vir die armes `n ware verlossing uit die hemele. Ek het nou gespreek, Majesteit en Heer; wil U nou ook weer `n paar woorde tot ons spreek!”

[6] EK sê: “Ja, Ek moet eerlik beken dat Ek vir julle, wat dit aanbetref, nie baie meer hoef te sê nie; want beide van julle neem nou alles vanuit so `n korrekte standpunt op dat hieroor weinig of niks meer te sê is nie! Waarlik, soveel ware begripsvermoë het Ek in die hele Israel nie gevind nie! Ek is daarom ook in alle waarheid Hy vir Wie julle My beide beskou. Maar nou het julle net eers die Verlossing van julle lewe herken; daar is in hierdie plek egter meer mense wat by julle hoort. Hoe wil julle dit vir hulle bybring? Op één slag, plotseling, mag julle dit nie doen nie, maar stukkie vir stukkie, omdat hul vrye wil andersins groot skade sou ondervind; maar dan bly daar nog die vraag oor hoe julle dit sal aanpak.”

[7] ASIONA sê: “Dit sal natuurlik `n bietjie moeilik wees; want die ander is nog meer sinies as ons! Maar kom tyd, kom raad, dit sal wel slaag. Ek is van mening dat dit ook op geloofsgebied `n bietjie makliker is om met intelligente mense om te gaan, as net met liggelowiges wat wel iets gou as heeltemal waar aanneem, maar later heeltemal nie in staat is om te beoordeel wat hulle aangeneem het nie. Hierdie mense hier koop egter nooit `n kat in die sak nie, maar hulle bekyk die waarheid van alle kante in die lig; en as hulle dan `n gunstige oordeel daaroor kan fel, neem hulle `n egte en goeie saak ook teen elke prys aan. En daarom glo ons dat ons dit ook met ons verwante en metgeselle wel maklik en goed sal kan beredder.

[8] Dit begin nou egter ook in die Ooste al lig te word, spoedig sal dit baie druk word in die baai, - want `n mens moet hier vóór sonsopgang gaan visvang as `n mens iets wil vang; oordag visvang loon nie die baie moeite en werk nie. Die bure begin hulle al te roer om hul visgerei gereed te kry. Ook ons twee moet nou vinnig aan die gang kom, sodat ons `n vars oggendete kan kry. Omdat ons gedurende hierdie nag van U soveel heerlike dinge vir ons siel buitgemaak het, is dit nou vir ons ook `n eerste plig om daarvoor te sorg dat julle hier goed versorg sal word, nie slegs as gevolg van julle wonderbaarlike vrygewigheid nie, maar as gevolg van ons verhoogde aktiwiteit.

[9] EK sê: “Laat dit maar! Dat julle genoeg vis sal hê, daarvoor sal gesorg word! Maar as julle dan tog iets wil doen, raap dan eers die lanse, spiese, swaarde en kettings op wat hier rondlê, en bring hulle in veiligheid; ruim daarna ook die skip op en neem die kosbaarhede in ontvangs! Daarna sal julle die skip baie goed kan gebruik as julle op groot skaal gaan visvang. Bring beide vissers wat hier verblyf, nou hierheen, sodat hulle van My instruksies kan kry hoe hulle hulleself altyd voortaan sal moet gedra!”

Die strandgoed word versamel en opgeberg. Die nuuskierigheid van die dorpsbewoners

207 Nou gaan Hiram en Asiona na die hut en bring albei vissers dadelik na die Heer toe. Daarna wek hulle hul familielede in hul hutte in die buurt, en begin met die werk wat aan hulle opgedra was. Hulle vroue en kinders verbaas hulle natuurlik buitengewoon oor sulke kosbare geskenke en was vol vrae en gedagtes.

[2] Maar Asiona en Hiram sê: “Nou moet daar eers gewerk word, die nodige verklarings sal eers daarna kom!”

[3] Toe word daar opgewek opgeruim en die werk was spoedig klaar. Daar word ook dadelik `n bietjie visgerei na die skip gebring, en die taamlik volwasse kinders van Asiona en Hiram gaan dadelik visvang en vang in `n kort tydjie `n groot aantal baie edel en groot visse, sodat hulle hul vishouers wat hulle in die water afgesit het, byna heeltemal vol kry.

[4] Intussen het Ek beide vissers baie ernstig op die hart gedruk dat hulle in hul hele lewe nooit weer, ook nie al kry hulle al die skatte van die wêreld, ook maar die kleinste verraad teenoor iemand moes pleeg nie. Daarna besorg Ek aan hulle `n ou, maar nog goed bruikbare vissersboot van Asiona, en gebied hulle om te vertrek en om niemand te vertel waar hulle vandaan gekom het nie, en waar die groot skip vasgemeer is nie. Want diegene wie se eiendom dit was, bestaan nie meer nie, en hulle, aan wie dit nou behoort, besit dit as eiendom volgens die strandreg saam met alles wat dit bevat het.

[5] Beide bedank My, beloof plegtig om hulle lewe lank die belofte te hou, gaan aan boord van hul boot en gaan so gou as wat hulle kan, vandaar af weg. Hulle het verskeie ure daarvoor nodig gehad om tuis te kom, waar hulle sleg ontvang was, omdat hulle absoluut geen betaling saamgebring het huistoe nie; want beide het kwaai vroue gehad en moes toe `n week lank al die moontlike doen om met visse die versuimde in te haal. Hulle was weliswaar bestorm met allerlei vrae - soos: waar was julle en wat het julle gedoen - maar hulle het geswyg soos visse in die water en aan niemand `n uitleg en `n antwoord gegee nie.

[6] Nadat Hiram en Asiona alles ondertoe gebring het, kom hulle om My van ganser harte te bedank vir die groot en kosbare strandbuit, en vra My wat Ek verlang vir die oggendete.

[7] EK sê: “Bring wat julle het, visse wat vars is en vanoggend gevang is, veral brood en wyn! Berei soveel dat julle beter bure ook daaraan kan deelneem, en nooi hulle daarvoor uit! By die oggendete sal ons dan enkele buitengewone belangrike en gewigtige dinge bespreek en uitlê. Ek sal vir julle `n goeie begin maak met die bekering van julle bure, en so julle werk aansienlik ligter maak. Nou kan julle gaan en julle sake in orde bring! Ek gaan nou egter met My leerlinge vir `n uur rus.”

[8] Beide gaan nou, berei in die kombuis alles voor en gaan toe self na die bure wat gedeeltelik nog met die visse besig was, en bring die nodige uitnodiging vir die oggendete aan hulle oor. Die bure was baie verbaas en tegelyk ingenome oor so `n uitnodiging, en vertel dadelik oor hoe verbaas hulle was oor hulle ongewone ryk visvangs, wat nou vir `n maand lank verdere werk oorbodig gemaak het, sodat hulle nou tyd gewen het om hul wonings `n bietjie te herstel.

[9] Asiona sê: “Dit sal nou des te makliker gaan omdat ons vannag, terwyl julle rustig geslaap het, `n groot aantal noodsaaklike werktuie vir die bouwerk, as goeie buit in ons besit gekry het!”

[10] Die bure vra wat daar dan in hierdie nag gebeur het; want hulle het in hul hutte selfs in hul slaap `n hewige gehuil en geskreeu gehoor. Ook het dit vir hulle voorgekom asof dit die hele nag so half lig was. Enkele van hulle het wel by hul hutte uitgegaan om te sien wat daar aan die gang was, - maar vanweë die klein heuwels en hope los klippe tussen die hutte, nie kon uitvind wat dit was nie. Hulle het hulle stil gehou, deels hul hutte en vroue en kinders bewaak, en ook met die gebruiklike siniese gemoedsrus daarby gedink: “Wel, die dag wat spoedig sal aanbreek, sal ons wel die nodige opheldering daaroor gee!”

[11] Toe sê Hiram: “Ja, dit sal hy ook doen! O broers, dit was `n nag soos wat ons nog nooit beleef het nie, en waarskynlik ook nooit weer sal meemaak nie! Maar laat ons nou niks verder hieroor sê nie; by die oggendete aan die tafels van Asiona sal die een en ander vir julle duidelik gemaak word! Nou moet julle julleself egter gaan gereed kry; want die oggendete sal nie lank op hom laat wag nie!”

[12] Een van hulle vra: “Maar daar het gister tog vreemdes, miskien Judeërs of Grieke, per skip by Asiona aangekom! Wat se mense was dit? Is hulle nog daar, of is hulle al weer weg? Het hierdie mense vannag hierdie spektakel veroorsaak?”

[13] Hiram sê: “Moenie julle daaroor bekommer nie! Die vreemdelinge by ons was in baie opsigte ons seën, want dit is mense van die edelste en volmaakste soort, en hulle bly vandag en waarskynlik nog enkele dae by ons en sal vandag die oggendete saam met ons gebruik. Hulle is buitengewoon wys en het `n wonderbaarlike magtige wil. Kortom, hulle is veral dit wat `n mens andersins in die waarste sin van die woord, volmaakte gode sal noem, naamlik dat hulle hoogs wys is, en dat alle wette van die natuur hulle onvoorwaardelik moet buig voor die mag van hulle wil. Hiermee het julle baie kortliks `n beskrywing van die vreemdes! Maar julle moet veral geen vrees vir hulle hê nie; want dit is buitengewoon goeie en gemoedelike mense wat aan almal maar net die beste en nooit iets slegs sal wil aandoen nie! En sorg nou dat julle gereed kom!”

Die voorbereidings vir die oggendete

208 Toe die bure dit van Hiram verneem het, het hulle hulleself onmiddellik gereed gekry en met Asiona en Hiram na ons toe aangekom.

[2] Maar toe hulle ons nog slapend voor die hut van Asiona aantref, sê een van hulle: “Ag, hulle slaap nog; dan kan ons nou selfs gou huistoe gaan en ons familielede vertel wat hulle die hele dag moet doen!”

[3] Asiona sê: “O, laat dit daar! Hulle sal wel weet wat hulle te doen staan; want my gaste sal wel daarvoor sorg, soos wat hulle ook gisteraand gesorg het dat daar orals vuur op die vuurherde gekom het om die visse te kook, en daar in elke huis voldoende sout gekom het.”

[4] “Wat”, sê `n BUURMAN, “het die vreemdes dit gedoen?! Nou, dit moet dan wel buitengewone towenaars wees! Die wat ons seker êrens in ons nood op een van ons reise leer ken het, het miskien êrens in Césarea Philippi by die Romeine na ons verneem, en het gekom om ons te besoek en ons miskien ook `n bietjie uit die nood te help!”

[5] Asiona sê: “Hulle ken wel ons hele doen en late, maar op ons reise het hulle ons persoonlik nooit gesien of êrens besoek nie, en hulle is allesbehalwe towenaars, waarvoor ek hulle ook in die eerste instansie beskou het. In die loop van die dag sal jy nog ruimskoots geleentheid hê om te wete te kom wie hulle, en veral ook hulle Heer, is. Kort en kragtig, veral die Heer is iemand soos wat daar nog nooit voorheen een bestaan het nie, solank die mense op hierdie aarde gedink het en hul dade opgeteken het op die ystertafels van die groot wêreldgebeure nie. Dit is vir die oomblik genoeg; dink daaroor na! Ek moet nou in die kombuis gaan sien hoe dit met die oggendete gesteld is.”

[6] Asiona gaan nou na binne en sien dat sy mense daar baie druk besig is om alles te berei en gereed te kry, en die vuurherd brand dat dit `n begeerte is en alle roosters, braaispitte, potte en panne is volgeprop met visse wat ontgraat is op die gebruiklike manier van die môreland. Ook is daar geen gebrek aan welriekende kruie nie, waarmee die visse smaaklik gemaak word. Asiona kyk ook in die voorraadkamer hoe dit gestel is met die benodigde brood. Hy vind alle rakke vol en daar is verskeie groot kruike en ander kosbare vate wat `n buit uit die skip was, vol van die beste wyn.

[7] En Asiona roep baie verruk uit: “O Heer, alle lof en eer net aan U; want dit alles is alleen U Goedheid en Mag!”

[8] Sy vrou hoor dit egter en sy vra hom watter Heer hy eintlik bedoel; want tot nou toe het hulle gedink dat hulle vrymense was wat geen Heer bo hulle gehad het nie.

[9] Maar Asiona sê: “Jy is `n vrou en daarom dom, en jy weet niks behalwe hoe om vis goed gaar te maak nie. Wie het dit alles dan hier vir ons besorg? Kyk, Hy wat dit gedoen het, is ook ons Heer en ons grootste Weldoener. En vra nou nie verder nie, maar doen jou werk goed!”

[10] Toe word die vrou dadelik muisstil, want sy weet dat by soortgelyke geleenthede daar nie met haar man baie te praat is nie, en weinig te redeneer was. Net die woord “Heer” gaan nie meer uit haar hart nie en sy dink baie diep daaroor na.

Asiona en Hiram in gesprek met hulle bure

209 Asiona het weer na sy bure teruggekeer, wat ondertussen vir die grootste deel al `n plekkie op die grasveld gevind het. Hiram vra hulle of die ete binnekort gereed sou wees en of `n mens iets sou moes doen om diegene wat nog geslaap het, te wek, sodat hulle hul oggendete kon nuttig.

[2] ASIONA sê: “Ek dink dat dit by hierdie mense volkome onnodig sal wees; want hulle gees, wat bo alles wakker is, slaap seker nooit en weet alles wat daar is en gebeur, en daarom sal dit hulle ook seker nie ontgaan wanneer die ete volledig gereed sal wees nie!”

[3] HIRAM sê: “Ja, ja, jy het gelyk; dit waak in hul slaap meer as ons oordag, hoe wakker ons ookal is! Laat ons daarom wag tot hulle wakker word; ons het immers tyd genoeg?”

[4] `n ANDER BUURMAN sê: “Dink jy, Hiram dat hulle nou in hul slaap ook alles hoor en sien wat daar om hulle heen gebeur?”

[5] HIRAM sê: “Nie slegs wat hier is en gebeur nie, maar ook wat daar nou in die hele wêreld, selfs wat daar nou in die hele oneindigheid is en gebeur, ewigheid gelede gebeur het en oor ewigheid sal gebeur!”

[6] DIE BUURMAN sê: “Vriend Hiram, het die hitte van die son dalk te sterk op jou brein ingewerk? Jou woorde is immers so buitengewoon verward dat ons in alle erns medelye met jou begin te kry. Wie van alle sterflike mense kan hulle ooit `n voorstelling maak van die oneindigheid van die ruimte, wie van die ewige duur van die tydstroom? Hierdie mense sekerlik net so min soos ons, - en wanneer hulle slaap, ook gladnie! Wel, hulle mag dan wel werklik wys wees en `n magtige wil hê; maar volledige kennis van die oneindigheid van die ruimte, van die ewige tyd, die kragte, die lig en wese van die lewe kan geen enkele beperkte wyse op hierdie aarde bevat nie, en dus ook sekerlik nie hierdie vreemdelinge nie!

[7] En of daar werklik êrens `n goddelike wese bestaan wat deur sy kennis volledige duidelikheid het oor hierdie begrippe, is `n groot vraag wat tot nou toe ook sekerlik nog geen enkele sterflike wyse so beantwoord het dat ander mense voldoende insig kon gekry het om vanself te sê: “Nou het ons ook minstens `n idee daaroor!”

[8] Ja, beste Hiram, oor hierdie begrippe is in Athene op die hoë skool wat ek ook besoek het, baie gepraat, maar altyd sonder die geringste ook maar enigsins voldoende resultaat. Wat was die gevolgtrekking aan die einde van die talle besprekings en redevoerings? Dat dit die grootste oorwinning van `n wyse is wanneer hy insien dat hy heeltemal niks weet nie, en dat hyself as wyse nie eens op die onderste trap van die tempel staan waarin die godin van die wysheid haar skatte agter stewige slotte en grendels bewaar nie!

[9] Ja, my beste vriend, oor hierdié punt is dit `n bietjie moeilik om met my te praat! Maar laat ons maar ophou daarmee; die gaste begin hulle te roer en hulle moet ons nie by hul ontwaking aantref in `n verhandeling oor die begrippe van die onmoontlike nie!”

[10] HIRAM sê: “Jy is nou weliswaar `n rotsvaste ou Griek en dink dat my brein skade gely het deur die son; maar hierin vergis jy jou geweldig! Oor twee uur sal jy hopelik anders oordeel en praat! Want wat daar alles agter hierdie mense skuil, sal jy jou eers beter kan voorstel wanneer jy `n tyd self met hulle kontak gehad het. Ek is tog ook geen windwyser nie, en ons leier Asiona net so min; maar ons het nou albei heeltemal ander mense geword en het Diogenes geheel en al oorboord gegooi. Dieselfde sal seker ook met jou en met alle ander gebeur. Maar nou rig die Heer Hom op en ook Sy leerlinge, en ons moet Hom nou dadelik vra of Hy die oggendete sal wil nuttig.”

[11] EK sê: “Wag nog tot die son bo die horison sal verskyn en sit dan die ete op tafel!”

[12] Nou begin die leerlinge hulle ook te roer en op te staan vanaf die gras en van die banke. Enkeles gaan dadelik na die see toe om hulle te was; Ek doen dit egter nie en Asiona kom gou na My toe om te vra of Ek waswater nodig het.

[13] Maar EK sê aan hom: “Vriend, al die water het uit My gekom; waarom sou Ek dit neem om My te was? Maar om niemand aanstoot te gee nie, kan jy My `n kruik vol bronwater bring?”

[14] ASIONA haas hom en soek `n leë kruik, maar vind geen nie; want alle kruike en ander vate was tot die rand toe gevul met die beste wyn!

[15] Heel verleë kom hy terug en sê: “O, Heer, vergewe my! Daar is nie één vat in die hele hut wat nie tot aan die rand toe met wyn gevul is nie!”

[16] EK sê: “Wel, bring My dan maar `n vat wat met wyn gevul is, dan was Ek My `n keer ook met wyn!”

[17] Gou was Asiona daar met die vat wyn en Ek was My daarmee.

[18] Toe dring die kosbare geur van die wyn in die neuse van die gaste en sommiges sê: “Nou, dit is wat ons noem nog heerliker lewe as `n patrisiër in Rome! Want dit is ongekend vir ons dat iemand hom ooit in so `n kosbare wyn gewas het, alhoewel in ander welriekende olies en water!”

[19] Maar toe Ek vir Asiona weer die vat in sy hande gee, was dit net so vol soos wat dit aanvanklik was, ofskoon dit met die wassing gelyk het of Ek elke druppel daaruit gebruik het. Asiona laat dit dadelik deur die bure sien, en hulle was stom van pure verbasing.

Epifanus, die filosoof

210 Een van hulle wat vroeër met Hiram oor die begrippe “oneindigheid”, “ewigheid” ensovoorts gespreek het en wat Epifanus heet, sê nou aan Hiram: “Wel, dit is al so `n egte Persiese staaltjie wat hom baie goed geluk het! Maar één ding verstaan ek nie, en dit is: waar kry Asiona die kosbare wyn en daardie kosbare vat vandaan?”

[2] Hiram sê: “Ja, my vriend Epifanus, ek sê jou dat dit louter wonderwerke is van die wil van die Een wat Hom juis nou met die wyn gewas het! Het jy nie gehoor wat hy Asiona as antwoord gegee het toe hy Hom vra of Hy water nodig gehad het nie?”

[3] Epifanus sê: “Ja, dit het ek gehoor; dit het egter ook heeltemal die karakter van die Indo-Persiese towenaars! Want hulle verstaan ook die kuns om hulle dadelik met grootse en magtige woorde aan die leek voor te doen as skeppers van die vuur, die water en allerlei ander dinge, en loop dan met `n ligkring rond wat iemand soos Zeus hom byna kon gegee het, as hy sou bestaan het en die aarde sou betree. Wel, jy het dit immers self in Memphis gesien met watter verskriklike patos die towenaars hul voorstellings daar gee! Uiteindelik het hulle selfs ook ons verstand vir ruim driekwart om die bos gelei en ons was al byna sover dat ons hulle sou aanbid. Elkeen wat iets buitengewoon tot stand kan bring, kan ook met `n goeie gewete grootse dinge oor homself sê; en by hom sal dit wel nie minder die geval wees nie! Maar wat my hier nou egter werklik opval, soos wat ek al opgemerk het, is die wyn. Waar het Asiona dit vandaan gekry?”

[4] Hiram sê: “Ek wou dit netnou al vir jou sê, maar jy het my te vroeg in die rede geval. Kyk, Hy wat vir Asiona gesê het: “Alle water van die aarde en ook van die hemele kom van My; hoe sou dit My tot waswater moet dien?- het die wyn enkel en alleen deur Sy wil uit die water geskape, en nou selfs uit die lug; want die vat het Hy eers heeltemal leeg gemaak: Wel, wat sê jy daarvan?”

[5] Epifanus sê: “Ja, as dit so is, dan sou dit inderdaad baie besonders wees! Daar moet weliswaar bepaalde towenaars uit Indië gewees het wat `n buitengewone krag in hul wil en in hul blik gehad het sodat hulle die wildste diere oombliklik dermate in hul bande kon kry, dat hulle soos dood op één plek moes bly staan, en met hom laat doen wat so `n towenaar ook wou; ook op die winde, wolke en bliksems kon hulle skynbaar werklik hulle wil oplê! Dit het dus alreeds gebeur. Wel, of hulle van water of lug ook die beste wyn kon maak, weet ek werklik nie; maar wat `n mens wel van die ou towenaars weet, is dat hulle water in bloed, en reën in louter paddas kon verander het. Daar is net natuurlik `n sterk geloof daarvoor nodig; want so-iets het ons nog nooit gesien nie. Maar dit het ons nou self gesien en ons kan dus in elk geval as volg dink: As dit moontlik is, kan die ander ook moontlik gewees het. Maar ons sal nou nie verder hieroor oordeel nie. Asiona kom reeds met die maaltyd aan en ons is al honger, laat ons daarom verdere besprekings vir later bewaar!”

[6] Die mense word nou vir die maaltyd geroep. Almal neem aan die vergrote tafel plaas, en begin op My uitnodiging flink te proe en te eet. Die visse was spoedig op en daar word brood en wyn opgedis.

[7] Wanneer die bure, wat mens nog as leke kan beskou, die buitengewoon heerlik smakende brood en die voortreflike wyn proe, word hulle eers opgewek en Epifanus sê met `n ondersoekende blik: “Ja, nou begin ekself te glo dat ons dit hier nie met gewone en natuurlike toorkuns te doen het nie; want van so-iets het die mensdom, volgens my nogal omvangryke kennis, nog nooit gehoor nie! O, die wyn is werklik oneindig goed!”

[8] Ek sê: “Dit kom goed uit dat jy met die begrip “oneindig” gekom het! Want so ewe het jy Hiram verwyt dat hy sy brein verbrand het, omdat hy daaroor met jou begin praat het dat My mag deurwerk in die hele oneindigheid van die ruimte en die hele ewigheid van die tyd, en hoe ook in My alle krag, al die lig en al die lewe verenig is, en hoe dan ook alles wat die oneindige ruimte in geestelike en natuurlike opsig vervul, enkel en alleen uit My voortgekom het. Wat dink jy nou by jouself daaroor? Wat verstaan jy onder die begrippe: oneindigheid, ewigheid, ruimte, tyd, krag, lig en lewe?

[9] Want weet jy, beste vriend, as mens aan iemand sê dat hy `n brein het wat deur die son verbrand is, wanneer hy hom daarmee besig hou om dergelike groot en veelseggende begrippe selfs op `n buitengewone mens te betrek, dan moet `n mens self nog beter begrippe hê; want slegs dan kan `n mens aan sy buurman sê dat hy verward is, as `n mens self, wat `n bepaalde kwessie aanbetref, beter insigte het. Vertel jy My daarom nou wat jy oor die vaneffe genoemde begrippe dink?”

[10] Epifanus word deur hierdie vraag van My `n bietjie verleë, maar vermaan homself dan tog spoedig en sê: “Ja, goeie Heer, om iemand daaroor duidelike uitleg te gee, sou vir elke sterfling wel een van die grootste onmoontlikhede wees; want hier is werklik letterlik van toepassing dat niemand `n ander kan gee wat hyself heeltemal nie in besit van is nie!

[11] Hoe kan die beperkte, klein mens die oneindige ruimte ooit bevat? Hy kan met sy gedagtevlug nog so baie in alle rigtings in die dieptes van die ewige ruimte dring, dan bly hy tog in vergelyking tot die onbeperkte totaliteit van die ruimte steeds op dieselfde punt wat teen die totaliteit van die ewig oneindige ruimte tog soveel as heeltemal niks is nie; en om dieselfde rede kan `n mens die tyd na die toekoms of na die verlede nooit bevat nie, omdat hy ook in sy ontstaan, bestaan en vergaan, self begrens is soos in die ruimte.

[12] Dat mens wel iets kan sê oor `n beperkte ruimte en oor `n afgemete en begrensde tyd, weet mens van ouds af uit ervaring; want die begrensde kan iets wat aan homself verwant is, wel bevat, maar nooit iets wat in die hoogste graad nie aan hom verwant is nie. En byna dieselfde geld vir die bevat van die begrippe “krag”, “lig” en “lewe”. Wel besit die mens krag, lig en lewe; maar tot nog toe is geen enkele wyse in staat gewees om hiervan `n duidelike en geheel en al begryplike definisie te gee en sodoende ek ook nie, omdat ek by alles wat ek is, die minste `n wyse is. U, goeie Heer, het my gevra en ek het U geantwoord. As U ons hierdie begrippe volledig bevredigend kan uitlê, sal ons U daarvoor baie dankbaar wees.”

Die mens as onverganklike wese

211 EK sê: “Goed dan, Ek sal dit probeer, let dus goed op! Jy beweer naamlik dat diegene wat self begrens is, die onbegrensde nie en nooit kan bevat nie; en tog sê Ek jou dat elke mens, asook die ewige ruimte wat hom omgewe, die oneindige en ewige in homself berg, en wel in elke vesel van sy materiële liggaam, laat staan nog in sy siel en baie in die besonder in sy gees.

[2] Stel jou die oneindiggaande deelbaarheid van elke nog so klein bestanddeel van jou liggaam voor. Waar hou dit op?! Stel jy vervolgens die tot in die oneindiggaande voortplantingsvermoë van die mens, van die diere en van die plante voor! Waar hou dit op?

[3] Het jy al ooit die grens ontdek tot waar `n gewekte siel haar gedagtes kan verhef? En as die siel al `n oneindige gebied het wat haar gedagtes aanbetref, wat moet ons dan nie sê van die ewige goddelike gees wat in haar is en wat in haarself die krag, die lig en die lewe self is nie?

[4] Ek sê vir jou: Hierdie gees is dit wat alles in die mens skep en orden; die siel is egter as te ware slegs sy substansiële liggaam, soos wat die stoflike liggaam `n behuising is vir die siel, en dit totdat sy hierin `n bepaalde deeglikheid bereik het. As dit gebeur het, dan gaan die siel meer en meer oor in die gees en sodoende ook in die eintlike lewe wat in en self `n ware krag is en die waarste lig, en voortdurend uit homself die ruimte, die vorm, die tyd en die duursaamheid van die vorm hierin laat ontstaan, dit met lewe vervul en selfstandig maak. En soos wat dit voortkom uit die oneindigheid en ewigheid van die volledige ware lewe, bevat hy daarvan ook vir en in homself die oneindige en ewige vir alle tye der tye en ewighede der ewighede.

[5] Niemand kan dus sê, beweer en van mening wees dat hy as mens `n begrensde wese is nie. In al sy kleinste deeltjies is daar nog oneindigheid en ewigheid voorhande, en omdat dit so is, kan hy ook die oneindige en ewige bevat.

[6] Wie van mening is dat hy slegs gedurende `n baie beperkte tyd leef, vergis hom enorm. Niks aan die mens is verganklik nie, ofskoon die materiële liggaam noodsaaklikerwys wel veranderlik is, soos wat ook alle materie van die aarde dit is en wel moet wees, omdat dit eendag haar bestemming is om, deur die mag van die suiwer lewe, self oor te gaan in die suiwer lewe en in die voortaan onveranderlike lewe in.

[7] As dus die talle, mees verskillende dele en onderdele van die materie, en dus ook van die menslike liggaam, verander word, hou hulle daarom nog nie op om te bestaan nie, maar hulle bestaan ewig verder voort in `n meer geestelike en daarom meer edel vorm en soort. Of kan iemand van julle dalk sê dat hy as kind gesterf het, omdat hy nou as gryse ou man niks meer oorgehou het van sy eerste kinderlike vorm nie?

[8] Hier het julle `n koringkorrel. Lê hom in die aarde! Hy sal verrot en as dit wat hy nou is, onmiskenbaar vergaan; maar uit die ontbinding sal julle `n halm sien groei en daarbo sal `n aar ontwikkel, voorsien van `n honderd korrels. Maar wie van julle sien nou die krag in hierdie korrel wat egter tog daarin moet sit, omdat daar andersins uit hierdie een korrel nie `n aar met honderd korrels van dieselfde soort sou kon voortkom nie?

[9] En nou het ons 100 korrels wat ons ook in die aarde gaan lê! Hieruit kry ons dan al 100 are, elk met 100 korrels, dus alles bymekaar 10.000 korrels. En sien, die 10.000 korrels, die 100 halms en are, moet ook al geestelik in die een korrel aanwesig gewees het, soos wat hierdie korrel self al inbegrepe moes gewees het in die een korrel wat as eerste uit God se hand in `n vrugbare voor van hierdie aarde geval het, omdat `n mens hom andersins nie kan voorstel dat voortplanting moontlik kan wees nie. Julle het hier opnuut `n bewys van hoe iets selfs oneindig en ewig in één so `n korrel aanwesig is.

[10] Julle dink nou weliswaar by julleself: “Ja, dit is wel met `n korrel die geval wat weer as saad in die aarde gesaai gaan geword; maar wat gebeur daar met die korrels wat tot meel gemaal word, en dan as brood deur mense of ook deur diere geëet word?' Ek sê vir julle: Waarlik, die korrels is nog beter daaraan toe; want daardeur gaan hulle al in `n meer volkome lewe oor, waarin hulle hulleself dan soos `n geïntegreerde deel van `n hoër lewe netso, en nog meer egter in homself, in tallose idees en lewendige begripsvorms kan vermenigvuldig; slegs die baie materiële kaf word as uitwerpsel uitgeskei, waardeur dit dan egter ook tot `n meer edel vrugbare humus van die aarde word, waaruit die kiemgees in die verskillende saadkorrels vorm en die onsterflikheid aantrek. Wat daar egter met die strooi en die kaf van die plante gebeur, gebeur op `n nog baie edeler manier met die vleeslike liggaam van die mens.

[11] En so kan julle niks aan die mens vind wat verganklik en begrens is nie, maar slegs wat veranderlik is op weg na `n bepaalde geestelike doel, en sodoende is dit bes moontlik dat `n mens oneindige en ewige sake, tyd, ruimte, krag, lig en lewe baie goed verstaan, omdat dit alles in hom aanwesig is.

[12] Maar natuurlik kom dit veral neer op die onderrig wat `n lig vir die siel is. As dit ontbreek, soos wat dit nou by die meeste mense die geval is, dan ontbreek alles eintlik, en sonder so `n geestelike lig sien en verstaan die siel van die mens selfs nog minder van wat in haar is, soos `n blinde in die nag verstaan van wat daar om hom heen plaasvind en ook maar in sy omgewing gebeur.

[13] En, sê My nou, Epifanus, of jy My mening verstaan en opgeneem het! Daarna sal Ek jou eers sê of Ek met My gees wel die oneindige ruimte en die ewigheid deurdring. Spreek nou heeltemal vry en sonder om te skroom?”

Twyfel en vrae van Epifanus

212 EPIFANUS sê: “Goeie Heer, hierdie verklaring van U is vir my soos `n bliksem in die nag! `n Oomblik is dit weg en die omgewing wel verlig, maar as mens verder wil gaan, sien mens egter heeltemal niks meer nie. Maar dit begin wel `n bietjie lig te word en ek maak uit U woorde op dat U `n baie bekwame natuurkundige en `n groot antropoloog* is. *(onderleg in die menskunde)

[2] Volgens U opvatting berg die mens ongetwyfeld die oneindige in hom, en sodoende ook die ewige; maar of hy daarom ook by die beste onderrig die oneindige en ewige, die wesenlike krag, die lig en die lewe self kan bevat, dit is nog `n ander baie belangrike vraag. Ek wil weliswaar nie sê dat dit onmoontlik is dat iemand met `n baie verligte gees so-iets kan bereik nie, want die talente van die mense is verskillend, en die een verstaan iets baie maklik, wat vir `n ander na jarelange inspanning, dink en probeer tog heeltemal ontoeganklik bly, maar dat dit nie maklik is om met hierdie begrippe oor die weg te kom nie, sal elkeen my toegee wat hom ooit enigsins besig gehou het met sake wat `n bietjie uitstyg bo die gewone dierlike lewe op aarde.

[3] Die `n mens kan baie verstaan en met tyd en wyle leer; maar dat `n mens hom duidelike klaarheid kan verskaf oor begrippe waar `n ewigheid voor nodig sou wees om hulle geheel en al uiteen te stel, dit betwyfel ek tog wel `n bietjie, en ek is seker nie verkeerd nie. Die mens leer slegs die een ding na die ander, en het `n bepaalde tyd daarvoor nodig. Leer hy baie, dan sal hy ook baie tyd daarvoor nodig hê, en as hy oneindig baie moet leer, sal hy daarvoor ook oneindig baie tyd nodig hê. Maar die lewe van die mens is maar kort en daarom sal dit werklik nie so eenvoudig wees om oneindig baie te leer nie.

[4] U het weliswaar iets van `n oergoddelike Gees gesê wat homself ongeveer op dieselfde manier in die siel bevind as die siel in die liggaam, en dat hierdie Gees as skepper van die mens in die oneindige en ewige, omdat hy self identies is, heeltemal tuis is in hierdie begrippe, en alles deurdring met sy ewige lig en sy ewige lewe. Nou, dit klink wel baie wys en ook baie geheimsinnig - iets wat nog altyd eie was aan alle teosowe, wyses, priesters en towenaars, maar wat egter origens hier glad nie ter sake is nie; - maar waar en hoe kan `n mens homself met hierdie gees van hom in verbinding stel op so `n manier dat hy goed en duidelik daarvan bewus is, sodat hy met hierdie gees kan saamwerk, sodat hy daardeur `n volmaakte goddelik-geestelike mens kan word, alles helder kan insien en verstaan, en met die mag van sy oerwil `n ware heerser en meester van die hele natuur word? Dit, goeie Heer, is `n heel ander vraag!

[5] Ek sal groot agting hê vir die een wat my op hierdie vraag suiwer en waar sal kan beantwoord en dat dit terselfdertyd vrugte kan dra vir die lewe. Maar met die bekende geheimsinnige, niksseggende frases moet hy nie by my aankom nie; want daarmee het niemand nog ooit iets goed en waar geleer nie, en dit is presies die rede waarom die hele mensdom in haar geestelike intelligensie nooit verder en hoër kon kom nie, maar net steeds verder laer gesak het. Daarom moet elkeen wat sy medemens iets hoër wil leer, duidelik en verstaanbaar praat, anders doen hy baie beter om te swyg. Wie `n towenaar is en wonderlike dinge tot stand kan bring, laat dit tot vermaak van die onwetende mensdom so mistiek en geheimsinnig doen soos wat hy maar kan; want dan is dit op sy plek, en berokken niemand skade nie. Wanneer `n towenaar egter leerlinge in sy vak wil oplei wat mettertyd dieselfde moet presteer soos wat hy self presteer, moet hy alle geheimsinnigheid ter syde stel en in die plek daarvan hom by die suiwer en onverbloemde waarheid hou.

[6] Waarom het Plato en Socrates so min praktiese navolgers gevind? Omdat hulle mistici was en hulleself sekerlik nie verstaan het nie en sou daarom glad nie deur `n ander verstaan word nie! Diogenes en Epikuris het helder en duidelik volgens hul verstand gepraat en daarom ook gou `n groot aantal praktiese leerlinge gevind, en dit vir `n leer wat die mens hier op aarde byna niks aangenaams bied nie, en die mens na sy liggaamlike dood heeltemal laat ophou om te bestaan.

[7] Epikuris was ryk en het die raad gegee om tydens die lewe alles te geniet, omdat alles na die dood verby was. Diogenes wou met sy leer meer algemene nut bereik, omdat hy wel ingesien het dat die leer van Epikuris slegs die rykes geseënd kon maak, maar die armes nog ongelukkiger moes maak. Daarom leer hy die grootste moontlike ontbering en beperking van die menslike behoeftes, en sy aanhang was en is nog die grootste, omdat elke mens hom die vinnigste tot sy duidelik uiteengesette beginsels sonder enige geheimsinnigheid kon toetree.

[8] Aristoteles word baie bewonder vanweë sy kragtige en kernagtige manier van praat en was `n groot filosoof. Maar sy aantal leerlinge het nooit so baie toegeneem nie, en selfs die weiniges wat daar was, het onophoudelik ondersoek en geredeneer, en hul moontlikheidsteorieë grens ook dikwels aan die belaglike; want wat vir hulle ook maar op een of ander manier logies en moontlik gelyk het, kon volgens hulle onder bepaalde omstandighede ook fisiek moontlik wees. Werklik, vir towenaars `n baie bruikbare leer, en hiermee loop die Essene al baie lank, ofskoon hulle vir hulleself en in die persoonlike sfeer epikuriste* is wat ook deels sinies is! * (epikuris - `n Genotsugtige mens. 2. Wellusteling, genotsoeker, lekkerbek. 3. Iem. met `n fyn smaak vir kuns, voedsel, drank)

[9] Maar waar bevind die groot waarheid van die lewe homself, wat met sy verloop tog so menige oomblikke bevat het wat maak dat die mens hom in elk geval die vraag sou wil stel: Sou dit in alle erns `n grillige spel wees van die wispelturig heersende toeval? Sou die oorsaak as voortbrengende en geordende beginsel dan dommer kan wees as sy werke, of kan `n volkome dooie en blinde krag `n selfbewuste en volwasse denkende wese vorm?

[10] Die mistici neem `n almagtige en hoogs wyse God aan, en miljoene vra: “Waar is Hy en hoe sien Hy daar uit?” Maar op hierdie vraag volg daar nêrens `n haalbare antwoord nie. Maar die mense behep hulle dan baie gou met die poësie en opeens wemel dit van groot en klein gode op aarde en die trae en denkskuwe mense glo aan hulle, en so `n geloof is byna die dubbele dood van die mens; want dit maak hom fisiek en moreel lui, traag, passief en daarom dood.

[11] Maar wie `n egte wyse is, moet openlik vorendag kom met die kern van die waarheid by die mense, en hulle duidelik die oerfondament en die doel van hul bestaan laat sien, dan sal hy daardeur vir alle tye van die tye `n ewige gedenkteken in die harte van miljoene mense oprig; want `n goeie mens sal die suiwer waarheid altyd in die hoogste graad welkom heet.

[12] Beste vriend, U wil, soos dit blyk, `n suiwer waarheidsleraar wees, en aan bekwaamhede daartoe lyk dit U ook nie te ontbreek nie; beantwoord daarom vir my hierdie vrae wat, vir sover ek weet, tot nou toe nog geen enkele mens voldoende helder, duidelik en waar beantwoord het nie, en dit sal `n buitengewone verkwikking wees vir ons hart! Maar kom nie met `n halwe antwoord nie; want daaraan het ons absoluut geen gebrek nie!”

Die noodsaak van die ware, helder geloof

213 EK sê: “My beste Epifanus, as Ek nie reeds hieroor aan Asiona en Hiram helder en duidelik antwoorde en onderrig gegee het nie, sou Ek dadelik tot jou volledig geregverdigde verlange ingewillig het; maar Ek het dit reeds gedoen en hulle albei weet presies waar hulle met My staan. Hulle sal dit vir julle selfs op duideliker wyse kan bekend maak soos wat Ek dit vir hulle oorgedra het; julle hoef dan maar net daarvolgens te lewe, dan sal julle gees self aan julle alles openbaar wat noodsaaklik sal wees om die korrekte weg te ken.

[2] Maar julle moet die geloof nie heeltemal verwerp nie; want sonder die geloof sal julle julle doel baie moeisamer bereik.

[3] Daar bestaan vanselfsprekend `n tweevoudige geloof; die ware liggeloof bestaan veral daaruit dat `n mens hom aan `n waaragtige en baie ervare mens sonder enige twyfel in die gemoed toevertrou en wat deur hom gesê word dan ook as volle waarheid aanneem, ook al sien `n mens nie die diepte daarvan op die eerste oomblik duidelik in nie.

[4] Want kyk, wie die hoër rekenkunde wil leer, moet in die beginstadium eers alles glo; eers stukkie vir stukkie, wanneer hy egter deurgedring het tot die waarde van die getalle en groothede, begin die een bewys na die ander eers helder en duidelik te word. En sien, so is dit ook hiermee!

[5] Wanneer `n buitengewoon waaragtige mens jou iets meegedeel het uit die gebied van sy ervarings, dan kan jy dit aanvanklik maar net glo, maar na daardie glo kan jy ook dadelik op die aangewese manier werksaam word en dan sal jy deur die werksaam wees, deur eie ervaring self deurdring tot daardie lig wat nooit sigbaar vir jou kon geword het deur enige mondelinge uitleg nie, al was dit hoe goed gestruktureer nie.

[6] Ook al sou iemand hom met baie geduld al die moeite getroos het om aan jou die stad Rome byvoorbeeld van die kleinste tot die grootste te beskryf, dan sou jy jou tog nooit `n volledig aanskoulike ware voorstelling van die groot wêreldstad kon vorm nie. Maar jy het aan die woorde van die verteller volledig geloof geskenk, hierdeur ontstaan daar in jou `n sterk drang om Rome persoonlik te sien en nou soek jy met alle moeite en ywer `n geleentheid om na Rome te gaan. Die geleentheid doen hom spoedig voor, jy het in Rome aangekom, en was nou baie verbaas om te sien dat die stad weliswaar ooreenkom met die beskrywing wat mense jou gegee het, maar hoe totaal anders as wat jy dit in jou fantasie voorgestel het, sien die werklike Rome nou daaruit!

[7] Maar het die geloof wat jy geheg het aan die vorige getroue beskrywing van Rome nou van nadeel of van voordeel gewees toe jy naderhand hierdie stad werklik aanskou? Dit was natuurlik maar net buitengewoon nuttig gewees! Want ten eerste sou sonder so `n beskrywing vooraf, waarskynlik nooit die behoefte om Rome toe te gaan, ook in jou opgekom het nie; en ook al sou jy byvoorbeeld nooit sonder enige voorkennis na hierdie groot stad gegaan het, dan sou jy soos `n blinde daar rondgeloop het, jy sou amper niemand durf vra het wat dit of dat was nie, en uit pure vrees en verveling sou jy maar net probeer het om hierdie wêreldstad so gou moontlik weer die rug toe te keer. En as jy aan die getroue beskrywing heeltemal geen geloof geheg het nie, wel, dan sou dit so goed as geen waarde gehad het nie, en `n halwe geloof is nie baie beter as heeltemal geen geloof nie; want dit spoor niemand tot die ware en lewende daad aan nie.

[8] En so sien jy dat `n mens by die aanhoor van `n nuwe leer, die geloof in die begin in elke geval nie mag mis nie. `n Mens kan die leer en wat daaraan ten grondslag lê, wel goed ondersoek, maar dit is nodig dat `n mens hierdie waarhede wat voorheen op grond van die gesag van die waaragtigheid van die leraar, as groot waarde aanneem, al het `n mens dit nie van meet af aan alles tot op die bodem verstaan nie; want dit kom eers wanneer `n mens voldoen het aan die leer wat as voorwaarde hiervoor gestel is. En eers wanneer dit nie gebeur nie, sou `n mens sy skouers kon optrek en sê: “O wel, die leer was uit die lug gegryp, of aan die gestelde voorwaarde het ek nog nie volledig voldoen nie!” Dan is dit tyd om in `n nadere bespreking met die Heer te verneem of die feit dat `n mens hom getrou hou aan die beginsels van die nuwe leer, ook by niemand anders die verwagte uitwerking gehad het nie.

[9] As die leer by iemand anders egter wel gewerk het en net nie by jou nie, dan sou dit natuurlik duidelik net teen jou lê, en dan sal jy dit wat jy versuim en nagelaat het, ywerig moet inhaal om ook presies dieselfde te bereik as jou buurman. Maar as niemand iets sou bereik nie, ook al het hulle die pligte wat deur die nuwe leer opgelê was, hoe streng vervul, wel, dan eers is dit tyd om so `n dergelike valse leer die rug toe te keer”

Lig-en bygelowigheid

214 Die Heer: “Maar behalwe die ware, noodsaaklike geloof bestaan daar helaas ook liggelowigheid, waardeur bepaalde trae mense, wat glad niks dink nie, dadelik alles as waar beskou wat iemand hul, dikwels selfs as `n grap of, wat nog dikwels voorkom, uit suiwer eiebelang vertel het. Wel, `n groot meerderheid van die gelowiges op aarde behoort nou tot hierdie kategorie!

[2] Met sulke liggelowiges is eintlik ook nie baie uit te rig nie; want vir hulle maak dit nagenoeg geen verskil of hulle wel iets deur hul geloof bereik, al dan nie. Hulle glo net en verbaas hulle nou en dan ook daaroor, sonder dat dit hulle raak; en hulle doen ook uiterlik wat `n leer hul oplê om te doen, maar sonder enige innerlike lewenswaarde; dit maak nie vir hulle saak of hulle ooit iets daarmee sal bereik nie, behalwe om nou en dan verveeld te word. Hulle is te passief, ken en het geen lewenserns nie, en is daarom heeltemal met die eendagsvlieë vergelykbaar, wat oordag maar net pro forma in die sonlig rondzoem om des te makliker deur die swaeltjies as prooi gevang word. Teen sulke geloofshelde sal ons dan ook geen woord meer vuil maak nie.

[3] Bygeloof en liggelowigheid is trouens enerlei; die verskil sit slegs hierin dat bygeloof altyd uit liggelowigheid voorkom en eintlik `n vrug daarvan is.

[4] Die erge gevolge wat uit bygeloof ontstaan en wat nie oorgesien kan word nie, is nou helaas op die hele aarde maar al te sigbaar en voelbaar; al die duisend maal duisend afgodetempels het die bygeloof gebou, dikwels met groot en swaar offers.

[5] Maar nou is die tyd dat dit vernietig moet word, daarom lê daar `n groot werk voor Ons; maar daar is nog te min bekwame en moedige arbeiders. Ek het dus `n groot veld voor My wat nou bewerk moet word, daarom werf Ek nou arbeiders. Julle sal ook baie geskikte mense vir die werk wees, wanneer julle die regte weë sou ken en verstaan; maar dit spreek vanself dat julle eers self volledig ingewy sal moet word in My nuwe lewensleer. Maar wanneer julle dit geword het, dan sal julle, deur alle ervarings wat julle in die wêreld opgedoen het, baie goed gebruik kan word. Dat die loon hier en veral aan anderkant nie gering sal wees nie, daarvan kan julle reeds by voorbaat volkome van seker wees. Wat sê jy nou, My vriend Epifanus, van die voorstel wat vir julle almal seker heeltemal onverwags kom?”

[6] Epifanus sê: “Hmm... waarom nie? Wanneer ek self eenmaal van `n waarheid oortuig en grondig deurdring is, wil ek ook sonder loon, slegs terwille van die waarheid, `n leraar wees en het geen enkele angs daarby om van die honger om te kom nie. Want ofskoon die mense in hierdie tyd wel baie verdorwe is en baie selfsugtig lewe, is hulle tog nie afkerig van `n goeie nuwe leer nie; sodra daar maar `n goeie leraar by hulle kom, neem hulle hom nog altyd op, luister na sy lesse, en as hulle daarin ook maar iets hoër of waar begin te vermoed, laat hulle spoedig hul selfsugtigheid vaar en word vriendelik en vrygewig.

[7] In die opsig is `n ligte graad van liggelowigheid by die mense ook nie sleg nie; want as dit nie daar was nie, sou dit dikwels moeilik gewees het om `n leraar vir die mense te wees. `n Goeie leraar moet veral daarna strewe om nie sy leerlinge daarna in `n ongefundeerde liggelowigheid te laat vassteek nie, maar hy moet lank genoeg met hulle werk, en hulle lei totdat hulle tot op die bodem in die helderste lig van sy leer deurdring is. As hy dit deur sy inset bereik het, het hy die mense iets waaragtig goed bewys en kan hy daarop reken dat hulle hom nie ondankbaar sal wees nie.

[8] Hoeveel weldade geniet valse leraars nie van liggelowige mense nie; hulle maak asof hulle baie verstaan en vind sodoende `n groot aantal toehoorders wat hulle bewonder, en wat gewoonweg, om die hardste by die leraar probeer indruk te maak, hom allerlei geskenke gee! Hoeveel te meer sal hulle dit doen vir `n leraar wat hulle die grootste geheime van die lewe grondig en goed verstaanbaar kan bybring en uitlê, teoreties en natuurlik, en as dit moet, ook prakties. Dit wil ek graag, daarvoor staan ek altyd gereed, maar natuurlik moet ek eers self grondig weet waaroor dit by hierdie hele aangeleentheid gaan. Wel, hardhorend is ek nie, en ook nie traag van begrip nie; wat Asiona en Hiram verstaan, dit sal ook ek en al my bure kan verstaan. Maar natuurlik, daar word by ons nooit `n kat in die sak gekoop nie, en snags geen koop gesluit vir skaapwol nie! Wel nou, Vriend en Heer, waaruit bestaan eintlik presies U saak en U - laat ons sê - nuwe leer?”

Die sending van die Heer. Epifanus betwyfel of die mense die leer van die Heer sal verstaan

215 EK sê: “Om dit met enkele woorde vir jou duidelik te maak sê Ek jou: My saak en My leer bestaan eenvoudig hieruit dat die mens duidelik gemaak word waar hy eintlik vandaan kom wat hy is en waar hy moet kom, en ooreenkomstig die volle en vanselfsprekende waarheid ook sal kom.

[2] Reeds het die Grieke, dit wil sê die wyses, gesê: “Die moeilikste, belangrikste en hoogste kennis lê in die so volkome moontlike selfkennis!” En kyk, dit is nou presies waaroor dit vir My gaan; want sonder hierdie kennis is dit onmoontlik om die Allerhoogste Goddelike wese as die grondslag van alle ontstaan, alles wat is en alles wat bestaan, te ken!

[3] Maar wie dit nie sal insien nie, en sy lewe, sy denke en strewe nie vir hierdie enigste ware lewensdoel insit nie, naamlik om homself en `n Allerhoogste God-wese, as die ewige oergrond van alles wat is en alles wat sal word, volkome te leer ken nie, is so goed as verlore.

[4] Want soos wat elke ding wat van binne en ook in al sy dele geen deur en deur stewige samehang en geen groot stabiliteit het nie, spoedig uiteenval en as sodanig heeltemal tot niet gaan, so sal dit ook met die mens die geval wees wat in homself, met homself en in en met God nie volledig èèn geword het nie.

[5] En dit kan die mens maar net word, deurdat hy ten eerste homself en daardeur dan ook noodsaaklikerwys vir God volledig leer ken as sy oergrond, en ooreenkomstig die insig op alle gebiede van sy lewe werksaam word.

[6] Het `n mens dus in homself ryp en suiwer geword, dan het hy ook meester geword van alle kragte wat van God uitstroom, en hierdeur ook `n meester van alle skepsele, geestelik en materieel, is dan as sodanig deur geen enkele krag meer te vernietig nie, en bevind hom dan dus in die ewige lewe.

[7] Kyk, dit is nou feitlik die totale inhoud van My hele, nuwe leer wat in die grond van die saak eintlik `n alleroudste leer is, sedert die begin van die mense op hierdie aarde! Dit het slegs verlore gegaan deur die traagheid van die mense en word deur My as die verlore gegane oeroue Eden* aan die mense wat van goeie wil is, nou weer as die nuwe gegee. - Sê My nou, Epifanus, of jy My wel goed verstaan het en wat jou mening hieroor is!” *(jy den = dit is dag)
[8] Epifanus sê: “Ja, sekerlik het ek U verstaan en daarby moet ek ook nog openlik toegee dat `n dergelike kennis, wanneer hierdie onder die mense moontlik algemeen aangeneem sal word, die wenslikste en hoogste sou wees wat `n sterfling op hierdie aarde ooit sou kon bereik; en vir U en U metgeselle kan dit wel buitengewoon goed en duidelik bekend wees watter weë daartoe geskik is! Ek herinner my slegs by hierdie geleentheid aan `n ou spreuk van die Romeine wat waarlik baie wys is en die mens baie goed op talle maniere kan uitlê. Die spreuk lui as volg: Quod licet lovi, non licet bovi! - Propheta, poeta et cantores nascuntur, - rhetor fi*! *(Wat Jupiter vrystaan, is `n os nie vergun nie! - As profeet, digter en sanger word `n mens gebore, - maar `n mens word `n redenaar gemaak! Vir klein en onbelangrike opdragte kan selfs `n os goed afgerig word, maar hy sal ewig nooit met hamer en beitel aan die harde marmer `n Minerva ontlok nie!

[9] Die mees wysste van die ou Egiptenare en Grieke het tog seker al hul strewes op die ken van hulleself en van `n goddelike oerwese gerig; maar hoe ver het hulle gekom? Presies sover dat hulle ingesien het dat dit suiwer onmoontlik is vir die beperkte mens om tot `n dergelike noodsaaklikerwys mees omvattende kennis te kom; en die spreuk: “Quod licet lovi, non licet bovi!” (Wat Jupiter vrystaan, is `n os nie vergun nie!) vind ook hier sy volle geldigheid!

[10] Wel, by U kan daar dan van menige uitsonderings sprake wees wat ek uit U ander woorde en veral dade opgemerk het; maar of die gewone mens ook `n bepaalde houbare voorstelling van my stryd sal kan maak, is `n heeltemal ander vraag! Want sommige, weliswaar seldsame mense, die sogenaamde genieë, besit dikwels baie spesiale kapasiteite op talle verskillende gebiede. Die één is reeds in die wieg heldersiende en `n profeet, `n ander is `n buitengewone sanger, die derde `n beeldhouer, en die vierde is byna reeds in die moederskoot `n redenaar en `n towenaar. Die één het `n buitengewoon sterk geheue, die ander sulke skerp oë dat hy op `n paar ure afstand `n mens kan onderskei en uiteindelik selfs kan herken.

[11] En so is daar onder die mense nog `n hele boel groot talente; maar alles wat slegs eie is aan genieë, kan later nooit meer so grondig geleer word dat dit dan deur `n leerling ook in dieselfde volmaaktheid weergegee kan word as wat die geniale Heer besit nie. So-iets is en bly dan tog steeds net `n bykans waardelose gesukkel.

[12] En so is ek dan ook die nagenoeg algemeen geldende mening toegedaan, dat ons U goed sal verstaan wat U ons sal vertel oor U nuwe leer, maar dit nooit sover sal bring dat ons `n geheel en al praktiese voorstelling in onsself daarvan sal kan maak nie. Maar ja, U is in elk geval `n uiters seldsame Heer van U saak en U sal wel weet wat U met ons as mense moet doen; ons sal dan goed sien wat ons kan verstaan en doen! Ons voel wel baie vir `n suiwer wetenskap, ofskoon ons dit ook maklik kan misloop, omdat ons lewensbeskouing tot nou toe - soos wat ons stand van sake hier aantoon – ons meer as volkome genoeë neem met die minimum behoeftes wat noodsaaklik is om aan die lewe te bly; maar - soos gesê - daarom is ons geen vyande van die suiwer wetenskap nie.

[13] Hiram en Asiona het my wel openhartig oor U ingelig, waar ek wel geloof aan moes skenk, omdat ek hulle beide as buitengewoon waaragtige mense ken. Maar nou kom dit nog daarop neer dat ons langs die teoretiese en praktiese weg van al hierdie dinge oortuig moet raak; en as ek hierdie oortuiging besit, sal U met my geen slegte en trae verbreder van U nuwe leer hê nie! - Ek het nou gepraat, praat U nou!”

Die wonderbaarlike krag van die Woord. Onderwys is beter as wonderwerke doen

216 EK sê: “Beste Epifanus, Ek het jou weliswaar gesê dat beide jou broers jou daaroor `n goeie, ware uitleg sal kan gee; maar omdat jy in volle erns `n seldsame ope gees is, sal Ek jou Self in elk geval `n goeie inleiding daarvoor gee, waarop Hiram en Asiona dan maklik verder kan bou.

[2] Jy sien met jou skerp oë dat Ek, netsoos alle ander mense en ook soos jy, slegs `n baie eenvoudige en ongekompliseerde mens is. Ek eet, drink, gaan geklee soos die Galileërs en spreek met dieselfde woorde as waarmee jy spreek. Daarin kan jy geen verskil tussen My en jou vind nie; maar al vul jy ook, as jy praat, jou woorde met `n rotsvaste wil, dan sal dit tog maar net woorde bly waarop hoogstens met baie moeite ook `n handeling sal volg, maar verseker met `n baie maer effek. En sien, dit is by My hemelhoog anders! Wanneer Ek een van My woorde met My wil vervul of een van My gedagtes, wat eintlik ook enkel woorde van die Gees is, dan moet op die woord, ook sonder dat Ek maar die geringste handeling verrig, die voltooide daad al dadelik volg!

[3] En waartoe Ek met My woord in staat is, dit moet ook elke egte leerling van My self kan doen, omdat sy innerlike ten slotte deur dieselfde Gees gelei word as My innerlike!

[4] En sien, dit is nou iets in My nuwe leer wat in `n dergelike volheid en volmaaktheid vanaf die begin van die wêreld nog nooit onder die mense waargeneem is nie! Kyk maar hier, Ek het geen gereedskap by My en geen geheime salfies en poeiers nie, in My kleed en My mantel is geen sak te vinde nie, en ook by My leerlinge is daar van dit alles geen sprake nie, ja, Ons het en gebruik selfs geen stokke nie en loop altyd kaalvoet!

[5] Alles wat Ons het en besit bestaan derhalwe uit woord en wil, en tog het ons alles en ly geen nood nie, tensy ons self vrywillig nood wil ly om die harde hart van die mense sagter te maak. Wel nou, waarom kan Ek dan alles met My woord en My wil doen, en waarom dan nie jy nie?”

[6] Epifanus sê: “Ja, dit sal baie moeilik vir my wees om U daarop `n korrekte antwoord te gee! Ek het weliswaar al dieselfde van Hiram en Asiona oor U verneem, en het ook die wyn wat U van die water gemaak het, geproe, en dit laat werklik niks te wense oor nie. Nou, as net U met U wil deurdronge woord, sonder enige ander nog so geheime middel, dit tot stand kan bring, en as die “hoe” ook deur U onderrig word, dan moet mens vir U, U leer en U woorde natuurlik wel die grootste respek kry! Want so-iets het volgens my taamlik omvangryke wete nog heeltemal nooit voorgekom nie.

[7] Ek sou nou wel aan U kan sê: “Vriend en Heer, gee my nou `n stukkie van hierdie krag wat leef in U woord, wat deurdring is van U wil!”; maar by my is so-iets altans nie nodig nie, omdat ek my altyd liewer deur helder, wyse en kragtige woorde, as deur tekens laat onderrig. Mag dit egter so wees dat U my `n slag so `n ekstra bewys wil gee, dan sal dit my en ook my bure nie skaad nie. Maar dit moet U slegs as `n versoek beskou en sekerlik nie as een of ander eis nie!”

[8] EK sê: “`n Leer is beter as `n teken; want tekens is dwingend, maar `n leer lei en wek die te verwerfde krag in die mens op, en dit wat die mens self deur sy eie aktiwiteit verwerf het, is eers dan sy waarste en volkome eiendom. Maar by mense soos julle, wat al lankal die stadium van geloofsdwang en die beperkings wat daaraan kleef, verby is, het selfs die geweldigste tekens geen dwingende krag meer nie, omdat hulle vir waarnemers soos julle, nie vroeër dwingende krag kry as wanneer dit deur julle lewensteorie met betrekking tot die “hoe” as oortuigend en duidelik opgeneem is nie. En daarom kan Ek vir jou, ook wel sonder dat dit die gemoed van jou en jou bure skaad, `n proefie daarvan gee.

[9] Maar My tekens wat Ek ter bevestiging van die waarheid van My nuwe leer verrig, moet steeds so wees dat hulle vir die mense, behalwe in morele opsig, ook fisiek van groot voordeel is, en daarom glo Ek vir julle en as te ware in julle dat dit vir julle voortaan van groot nut sal wees as julle, wat nou My baie gewaardeerde nuwe leerlinge is, julleself nie meer in `n so heeltemal onvrugbare gebied sal bevind nie, maar dat hierdie omgewing nou onmiddellik in `n baie vrugbare gebied verander sou word. Is jy, en is ook julle almal dit hiermee eens?”

[10] Epifanus sê: “O Heer, as dit vir U moontlik sou wees, dan sou U waarlik `n buitengewoon verdienstelike teken verrig het! Waarlik, as U daartoe in staat sou wees, dan sou U tog wel duidelik meer wees as alle grootste wyses en Judese profete van die wêreld, ja dan sou U al eintlik in alle erns `n God wees, en U nuwe leer sou dan wel die volle waarheid moet wees! Want as ons nou eers na hierdie ware Dabuora (pik-en nafta-woestyn) kyk, dan sien ons niks anders as naakte rotse tot aan die wolke toe nie; net die voet van hierdie egte pikberg is slegs hier en daar sporadies met `n bietjie struikgewas begroei. Slegs `n enkele bron borrel daarop uit, en daar aan die voet van die steil rotswande vegeteer `n powere sederbos as `n ware heiligdom van die pikgebergte; die res is tot in die verre omtrek naak en kaal soos die oppervlak van die water!

[11] Wel, en dit moet nou deur die magwoord van U wil in `n vrugbare streek van die aarde verander word?! So-iets is vooraf wel `n bietjie moeilik om te glo; maar U het dit in die inleiding van U leer gesê wat, ofskoon dit baie raaiselagtig klink, tog waar moet wees, as ek in aanmerking neem dat U `n man is wat ten eerste te suiwer dink om mense soos ons vir die gek te wil hou, en dit ten tweede hier al `n aantal buitengewone tekens verrig het. Daarom vra ek dit van U, as dit U werklik niks meer sal kos as `n enkele woord van U wil nie?”

Die wonderbaarlike verandering van die gebied. Wilsvryheid en opgaan in God se wil

217 EK sê: “Let dan op, en Ek sê jou verder niks as: Ek wil dit! En aanskou jy nou, my beste Epifanus, hierdie streek en sê My hoe hy jou geval!”

[2] Epifanus, Asiona en Hiram en alle aanwesiges wat hier is, slaan hulle op die bors en is totaal sprakeloos van verwondering, en Epifanus kyk met verbaasde oë afwisselend na die omgewing wat daar nou pragtig uitsien, die berge vol bosse en die oewerstreek wat tog `n oppervlakte van byna duisend morge het, en waarop niks gegroei het as net hier en daar `n bietjie gras vir enkele bokke en skape om te vreet nie, en daar nou vrugbaar en weelderig lê - en dan weer met `n ondersoekende blik na My.

[3] Nadat hy `n geruime tyd vol verbasing gekyk het, open hy eers weer sy mond en sê (Epifanus): “Ja, om so-iets in één oomblik te kan bewerkstellig, moet `n mens byna meer wees as `n god! Want by `n god, soos wat ek dit van die verskillende godsdienste van die Egiptenare, Grieke, Romeine, Judeërs en selfs Perse en Indiërs ken, neem dit tyd en hy doen sy wonderwerke op sy gemak en skyn hom daarvoor van `n aantal grootse middele en apparate te bedien. Daar moet `n son wees, `n maan, meer planete en tallose ander sterre. Dit help hom onder bepaalde omstandighede, stande en konstellasies om die wonderwerke op hierdie aarde te verrig, - waarby dan, behalwe by `n bliksem uit die wolke, alles baie kalmpies laat gebeur.

[4] Maar U het hier in één enkele oomblik iets tot stand gebring waarvoor `n god, soos wat ek daar meermale uit die boeke en geskrifte ken, selfs met alle moontlike menslike hulp, seker nog `n paar honderd slepende jare tyd sou gevat het. Hieruit trek ek onmiskenbaar die gevolgtrekking dat U blykbaar meer god moet wees as alle ander gode waaroor ek baie gehoor en gelees het! Majesteit en Heer van alle meesters van die aarde! Hoe, hoe - en nogeens - hoe is U daartoe in staat? En sou dit na verloop van tyd ook selfs vir mense soos ons moontlik wees, as mens geheel en al leef volgens U nuwe leer?”

[5] EK sê: “Ja, My beste vriend Epifanus, anders het Ek jou dit nie gesê nie! En hoe dit moontlik is, het Ek jou al vroeër gesê en selfs ook duidelik uitgelê, - en Ek voeg ook nog daaraan toe dat My egte leerlinge mettertyd op hierdie aarde nog groter dinge sal doen en tot stand bring as wat Ek nou gedoen het. Maar natuurlik moet al My egte leerlinge steeds bly erken en weet dat hulle slegs in staat sal wees om so-iets tot stand te bring, as hulle in hulle gees volledig één sal wees met My Gees, en by elke geleentheid in hulle gees met My Gees sal oorleg pleeg of dit ook noodsaaklik is om `n goeie doel te bereik. Want as iemand, al leef hy nog so presies volgens My leer, dit nodig ag om `n teken te verrig ter bevestiging van sy hoogste sending omdat `n magtige iemand dit van hom vra, of selfs om sy liggaamlike lewe te red, en Ek hom in sy gees sou sê: “Doen dit nie; want dit is nie nou My wil nie!” moet die leerling ook presies wil wat Ek wil; mag hy dan egter tog van plan wees om `n teken te verrig, dan sal hy nie daartoe in staat wees nie, omdat My wil nie één is met syne nie.

[6] Slegs met My, dit wil sê in voortdurende vereniging met My Gees en My wil, sal julle in staat wees om alles tot stand te bring, maar daarsonder, niks nie; want Ek is die Heer en sal dit vir ewig bly. En sien, dit behoort ook tot My leer! - Het jy My verstaan?”

[7] Epifanus sê: “Ja seker, Majesteit en Heer van alle meesters! Maar daar is iets wat volgens my beoordeling nie so goed te rym is met die eintlike volledige vryheid van die menslike gees nie. Want as ek byvoorbeeld maar net `n teken kan verrig as U dit mede-wil, is my wil immers na gelang van U wil, vir ewig dus gebonde en nie vry nie.”

[8] EK sê: “O, daarin vergis jy jou baie! Die teendeel is juis die geval! Hoe nouer die gees van `n mens met My Gees in verbinding staan, des te vryer is hy in sy gees en sy wil, omdat Ekself die allerhoogste en onbeperkte vryheid en mag in My berg. Mense beperk hulleself in hulle vryheid slegs in soverre mens hom nie met My verenig nie; maar wie heeltemal één sal wees met My, sal ook alles vermag wat Ek vermag. Want buite My bestaan daar immers nêrens `n onbeperkte mag en `n onbeperkte vermoë om iets tot stand te bring nie.

[9] Die volste vereniging met My ontneem niemand ook maar één atoom van sy selfstandigheid nie. Watter groter en saliger lewensvoordeel kan jy jou voorstel as met My, dit wil sê met My Gees, net soos Ek almagtig en daarby tog volkome selfstandig te wees?! Sê My nou hoe dit jou geval?”

[10] Epifanus sê: “Grootste Majesteit en Heer! Ek is in hierdie nuwe en nog nooit voorheen gehoorde lewensake nog te min ingewy om egter iets sinvol daaroor te kan sê, en soos wat elkeen maklik sal kan verstaan, kan ek my nog onmoontlik `n duidelike beeld daaroor vorm, en daarom ook geen oordeel oor uitspreek nie; maar vir sover ek my nou deur U woorde `n voorstelling kan maak, sou so `n lewe inderdaad baie begerenswaardig wees. Want om met `n almagtige goddelike gees mede-almagtig wees en daarby tog volledige selfstandigheid besit, is inderdaad wel die hoogste wat mens hom van `n volmaakte lewe kan voorstel, en dit sal ook wel so wees, omdat U dit vir my en ons almal nou so verkondig het.

[11] Oor die “hoe” wil ons onsself nou nie heeltemal bedruk maak nie; want dit sou geen sin hê nie, omdat ons as jongste leerlinge van U leer, die begrip wat hiervoor nodig is, nog heeltemal ontbreek. Bowendien is ons nou almal vanweë die ongehoorde groot meesterlike wonderwerk te oorbluf en te verward om vir ons `n rustige oordeel te kan vorm. Laat ons daarom, o Majesteit en goddelike Heer, nou `n bietjie uitrus en tot onsself kom, sodat ons U dan, o Majesteit en Heer, in `n groot gemoedsrus `n beter antwoord kan gee as wat ek U juis nou gegee het!”

Die belangrikheid van die gemoedsrus

218 EK sê: “Ja, ja, jy het gelyk en het baie goed gepraat; rus, die ware innerlike gemoedsrus, is vir elke mens die noodsaaklikste geestelike element, waarsonder hy niks waaragtig innerlik en geestelik groots kan bevat nie, en daarom staan Ek julle ook graag toe wat julle juis nou verlang.

[2] `n Dergelike rus, waarin die liggaam en die ledemate van aktiwiteite onthou word, is eintlik geen rus nie, maar eerder `n groot innerlike aktiwiteit van die siel wat daaruit bestaan dat sy meer en meer één word met haar gees wat sy gaan waarneem het. En as jy `n dergelike rus verlang, doen jy, sowel as alle ander, daar goed aan; wanneer jy `n dergelike innerlike rus, of beter gesê sielsaktiwiteit, daagliks eenmaal hou en dit voortsit, sal jy dan eers voel watter groot en ware nut jy daardeur vir jou lewe gewen het.

[3] Julle kan julle nou almal in julle hutte terugtrek wat nou saam met hierdie voorheen woeste grond ook `n bietjie beter geword het, en gaan kyk watter goed julle almal ten dele geval het. Kom dan teen die aand weer terug!

[4] Ek gaan My intussen besig hou met wat aan My opgedra is deur My Vader wat in die hemel woon en volledig één is met en in My. Maar wie hier vandag by My wil bly, kan dit ook doen; want niemand is verplig om hier weg te gaan nie, slegs wie dit wil, kan dit doen; sowel die een as die ander sal baie sinvol wees. Doen nou wat julle wil julle ingee.

[5] Behalwe Hiram en Epifanus staan almal nou op en haas hulle baie nuuskierig na hul hutte toe om te wete te kom wat daar alles tuis gebeur het, en wat daar alles verander is. En toe hulle tuiskom, was daar geen einde aan hul verbasing en verwondering oor die rojale huise wat nou die plek ingeneem het van hul vroeëre armsalige hutte nie, en oor die talle vrugtebome, wingerde, akkers en weiding, en hulle loof God die Vader, van wie Ek hul vertel het dat Hy aan `n mens op aarde so `n mag gegee het.

[6] Maar Epifanus vermaan hulle en sê: “O Majesteit en Heer van die meesters! Ek gee tog die voorkeur daaraan om hier te bly; wat die ander ten dele geval het deur U goedheid en goddelike mag, sal ook my ten dele geval het, `n weldaad, waarvoor ons almal en ons kindskinders U nooit voldoende sal kan dank, loof en prys nie.

[7] En hoe onskatbaar groot hierdie weldaad wat U ons bewys het, ook is, is dit tog nie te vergelyk met die weldaad wat ons siel deur U leer ontvang het nie. Want slegs hierdeur het ons, wat voorheen heeltemal verwilderde, egte mensediere was, eintlik ware mense geword. U het ons eers die egte lewe getoon en ons die waarde daarvan leer ken.

[8] Vroeër het ons slegs liefde vir die dood gehad, maar nou het ons `n ware en groot liefde vir die lewe, wat tot `n buitengewone voltooiing in alle rigtings in staat is, terwyl die dood ewig dood bly, en nooit een of ander stapsgewyse voltooiing kan toelaat nie. En juis daarom gee ek nou die voorkeur daaraan om by U, Majesteit en Heer, te bly, sodat niks my sal ontgaan van wat U - laat ek sê -waaragtig heilige mond nog verder sal verkondig nie.”

[9] EK sê: “Wat die ander doen is goed, maar wat jy doen is beter. Want elke woord wat uit My mond kom, is lig, waarheid en lewe; as jy My woorde in jou hart opneem en daarvolgens handel, dan sal jy ook die ware ewige lewe ten deel val met My woord.

[10] Maar wanneer iemand My woord hoor en nie daarvolgens handel nie, sal My woord hom nie lewend maak nie, maar hom slegs dien tot oordeel en dood. Ook al is dit op hierdie manier nie My wil nie, maar enkel God se ewige ordening, dan kan Ek hom tog nie help nie, omdat hy homself moet help.

[11] Want as iemand wat honger het, voedsel aangereik word en hy eet dit nie, maar kyk net daarna, dan het diegene wat die ete aanreik, geen skuld daaraan as die honger persoon verhonger en sterf nie, maar natuurlik die honger persoon self, omdat hy geen voedsel tot hom wou neem nie. En presies so is dit met diegene aan wie Ek My Woord as die waarste brood uit die hemele voorsit, en dit net aanhoor en nie daarvolgens wil handel nie. Daarom moet niemand My Woord net aanhoor nie, maar hy moet ook daarvolgens handel, dan sal hy daardeur in sy siel waaragtig versadig word met die brood uit die hemele en voortaan geen dood meer sien, voel of smaak nie, omdat hy so self heeltemal tot die lewe uit God geword het. Verstaan jy dit?”

Epifanus se moed

219 Epifanus sê: “O, dit is die mees volmaakte waarheid en dit is vir my ook sonder enige verdere uitleg heeltemal duidelik! Laat ons aanneem dat ek of iemand anders `n nuwe woonhuis wil bou. Hy raadpleeg daarvoor `n boukundige wat hom in woord en beeld moet uitlê hoe hy as aannemer sy huis moet bou. Daarna volg die aannemer egter nie die raad van die verstandige boumeester op nie, maar omdat dit alles vir hom te moeisaam en te tydrowend lyk, voeg hy liewer self klippe en balke sonder enige verbinding tesame, trek dan in sy nuwe woning in, en woon daar `n kort tyd baie behaaglik, sonder om gevaar te vermoed. Dan kom daar in die nag egter `n groot storm wat teen die wankelende mure van die huis geweldig hamer, en dit stort spoedig inmekaar en dood die eienaar wat tewens die boumeester is. Wat het hy nou daarby gewen dat hy die raad van die verstandige boumeester nie wou opvolg nie?!

[2] En ek glo dat tussen U en ons, blinde en nikswetende mense, byna dieselfde die geval is. U is duidelik die boumeester wat die wêreld, die heelal en ook die mens soos wat hulle is, geestelik en materieel in `n sekere sin gebou het, en derhalwe ook die beste moet weet wat goed vir hom is en wat hy as redelike denkende, self oordelende en homself bepalende wese moet doen en moet uitlaat. En as U die mens dan nou deur woorde en dade toon dat U onherroeplik dieselfde is aan wie hy sy bestaan te danke het, en U hom verder laat sien wat hy moet doen om dit te bereik waarvoor U hom geskape het, dan is dit maar net die skuld van die blinde en dom mens self, as hy om onbelangrike, materiële redes die ewige lewe verspeel en die dood hom dan ten deel val. En so is ek van mening dat elke mens, wat eenmaal deur Uself onderrig is, en U herken het as Die Een Wie U is, dit onmoontlik meer kan nalaat om met alle liefde en vreugde presies so te lewe en te handel soos U hom beveel het.

[3] Omdat die mensewêreld nou so sleg, totaal blind en uitermatig selfsugtig, trots en heerssugtig geword het, is dit waarskynlik dat diegene wat U leer opvolg, met baie hindernisse te make sal kry, omdat daar baie meer slegte as goeie mensegeeste is; maar wanneer `n mens eenmaal weet wat `n mens aan U leer het en wat `n mens te verwagte is wanneer `n mens haar opvolg, kan die berge hulle dan daarteen verset, en alle storms kan daarteen te kere gaan, maar `n mens sal dit tog die hoof kan bied met die mees volhardende moed van die wêreld. Immers, as `n wandelaar deur vyande oorval word, verdedig hy hom baie dikwels met leeuemoed om nie die kort en tog al so verganklike lewe te verloor nie, terwyl daar aan die verlies hiervan nie soveel geleë is nie, waarom sou `n mens hom dan nie met `n ware duisendvoudige leeuemoed verdedig teenoor vyande wat dreig om die mens, wat deur die lewe wandel, van die ewige lewe te beroof nie?! Ek glo dat my mening in die opsig heeltemal korrek is.

[4] Ja, mense wat aan hierdie ydel wêreld hang, hul hele verlossing in die slyk van die aarde soek, en nie soos wat ek van U leer deurdring is nie, en die waarde van hul lewe nie insien en kan of wil verstaan nie, sal as daar gevaar dreig, natuurlik alle moed verloor en spoedig weer in die ou slyk terugsak; maar mense soos ons sal hulle nie so maklik vrees laat injaag nie.

[5] Ek sê U, o Majesteit en Heer: Vir hulle wie nie bang is vir die liggaamlike dood nie, sal keisers en konings moeilik wette kan maak! Laat nou die hele aarde maar tot puin vergaan en ek sal nie skrik vir die versekerde ondergang van my liggaam nie; want ek weet nou deur U woorde dat My siel, met U lewensgees in haar, nie ten gronde sal gaan nie! Met dié vertroue mag daar vyande kom van waar en met soveel hulle maar wil, hulle sal my, Asiona en Hiram waarlik geen skrik aanjaag nie; hul veto sal negeer word en hul dreiging onopgemerk bly. En sê U ons nou, o Majesteit en Heer van die lewe, of ek gelyk het of nie!”

[6] EK sê: “Jy het volkome gelyk, en te meer aangesien jy jou ook in geval van nood so sou gedra, netsoos ook alle ander in hierdie plek. Maar omdat Ons hier nou al so in vertroue tesame is en elkeen goed leer ken het, en aangesien dit My baie na aan die hart lê dat julle by allerlei voorvalle en verleidings nie sal wankel nie, moet Ek julle ook met nog allerlei ander dinge bekend maak. Luister dus na My!”

Die doel van die kruisiging van die Heer
220 (DIE MEESTER:) “Wat My liggaam betref, is ook Ek, net soos julle `n sterflike mens, en die gevolg daarvan is dat ook Ek dié liggaam sal aflê, en wel aan die kruis in Jerusalem as getuienis teen die slegte Judeërs, hoëpriesters en Fariseërs, en tot hulle oordeel. Want slegs dit sal vir altyd hul mag breek, en die vors van die geestelike duisternis, wat nou die mensewêreld beheer, sal magteloos word en die mense nie meer so baie soos tot nou toe kan verlei en hulle in die verderf stort nie.

[2] Hierdie vors heet “Satan”, en dit beteken leuen, bedrog, trots, hebsug, eieliefde, afguns, haat, heerssug, moordlus en allerlei hoerery.

[3] Die grootste hoogmoed kan slegs deur die diepste nederigheid ten gronde gerig word, en dit is dus noodsaaklik dat dit teen My geskied. Wanneer julle dit dus sal verneem, moet julle nie hierdeur ontsteld wees nie; want Ek sal nie in die graf bly en ontbind nie, maar op die derde dag weer opstaan, en soos wat Ek nou hier by julle is, sal Ek weer na julle toe kom! En dit sal julle almal die grootste en waarste getuienis van My goddelike sending in julle siele gee, en julle geloof geheel en al sterk maak. Ek het julle dit nou vooraf gesê sodat, as dit sover sal kom, julle julle nie vir My sal vererg en My leer sal verlaat nie. My beste Epifanus, hoe geval dit jou?”

[4] Epifanus sê: “Majesteit en Heer, U is wyser en magtiger as alle wyses en magtiges van die hele aarde! As U sal toelaat dat dit oor U kom, moet U sekerlik `n goeie rede daarvoor hê, wat ons nou nie kan deursien nie; maar vir die bepaalde mees verwerplike deel van die mense in Jerusalem en in Palestina, en trouens in die hele Judese ryk, moet dit inderdaad `n totale en ongehoorde vernedering en tugtiging wees, wanneer hulle die Mens wat hulle die meeste haat, selfs aan die skandelikste kruis nie geheel en al kan doodmaak nie, en Hy daar na drie dae weer is as heeltemal dieselfde as wat Hy tevore was! Dit sien ek nou ook baie goed en duidelik in. Maar tog lyk dit vir my dat dit wat deur U wysheid en mag vir goed gehou word, tog ook nog op `n ander manier bewerkstellig sou kon word!

[5] Ek stel die geval dat die priesters en die ander magtiges in Jerusalem U so `n wonderwerk sou sien verrig soos wat U juis nou hier verrig het, dan sou alle woede tog van die Tartarus aan die werk wees, as hulle U nie sou herken as dit wat U is en as die Een wat U is nie! Dan sou hul haat teen U immers onmiddellik omslaan in die hoogste eerbied en die warmste liefde vir U, en spreek dit vanself dat dit dan nie nodig sal wees dat U Uself aan die skandelike kruis, wat slegs vir die ergste misdadigers bestem is, laat hang nie!”

[6] EK sê: “Ja, as dit so sou wees, sou jy wel heeltemal gelyk hê; maar helaas is dit nie so nie, maar geheel en al anders! Glo My, die adder- en slanggebroedsel van tempeldienare in Jerusalem weet presies wat Ek leer en watter werke Ek verrig, maar dit vermeerder juis hul boosheid en daarom word hulle teen My juis van uur tot uur maar net meer verbitter; Asiona en Hiram kan jou hiervan waarheidsgetrou as voorbeeld die gebeurtenisse vertel wat gisteraand vlak voor middernag plaasgevind het. Hulle is almal aartsverstok, blind en doof in hulle harte, en daarby vol van die hoogste en mees onbegrensde hoogmoed, hebsug en ergste heerssug. En sien, vir sulke skepsele moet mens geen evangelie predik nie, en vir hul oë moet mens ook geen wonderwerk verrig nie! Want My leer en My tekens vernietig hul ou aansien en hul groot inkomste, en daarom kan die tempeldienare hierdie tekens nie gebruik nie, en daarom is hulle juis My onversoenlikste vyande.

[7] Ek sou weliswaar die mag hê om hulle almal op die hele aardbol in één enkele oomblik te verdelg, soos wat op las van My Vadergees wat in My woon reeds `n keer gebeur het ten tyde van Noag, en ten tyde van Abraham met Sodom en Gomorra en hul tien buurstede; maar waarvoor het dit sin gehad?!

[8] Vandag getuig die omvangryke Dooie See nog van daardie oordeel en die Skrif verwys daarna; maar wie skenk nog aandag daaraan, en laat dit dien as `n egte waarskuwing vir homself? Sê `n egte fariseër maar net iets daaroor, dan loop hy gevaar om deur hulle bespot en bitter tereggewys te word, en selfs ernstig met `n vinnige straf bedreig te word! En as dit gebeur, kan mens verder niks doen as wat Ek jou juis nou voorheen gesê het nie. Dit sal vir die weerbarstiges `n vreeslike gerig wees, en vir Myne die hoogtepunt van My liefde, en My opstanding sal ook `n opstanding wees vir almal wat één is met My en My wil.”

Epifanus se voorstelle ter vermyding van die dood van die Heer
221 (DIE MEESTER:) “O vriend, aan jou sê Ek: As dit moontlik sou wees om die lydenskelk eenkant toe te skuif, sal dit ook onmiddellik gebeur; maar helaas is dit onmoontlik, en daarom laat ons dit nou met rus! Jy weet nou dat dit sal gebeur en ook waarom, en meer is nie nodig nie. Wanneer Ek egter opgestaan het, sal Ek julle Self doop met die Heilige Gees uit Myself, en (die Gees) sal julle dan eers in alle Wysheid en Mag binnelei, en dan sal julle, as julle volgens My leer bly lewe, ook as My ware kinders in staat wees tot alles waartoe Ek nou in staat is. Sê My nou weer hoe dié aanbod en hierdie belofte jou geval!”

[2] Epifanus sê: “Wat dit betref wat ons en alle goeie mense volgens U woord daarvan te verwagte het, natuurlik buitengewoon goed; maar wat U, o Majesteit en Heer, van die onverbeterlike domheid en slegtigheid te verwagte het volgens U woorde, geval my geensins nie! Maar as dit dan vir eens en altyd absoluut nie anders kan nie, laat dit dan wel volgens U wil geskied!

[3] Dat U wat U ware innerlike wese betref nie sal sterwe nie, is vir my nou wel baie duidelik; want wie anders sou U uit die dood van die liggaam moet opwek as Uself, met die Mag van God wat in U is?! Hierdie Mag is derhalwe onvernietigbaar; wat kom die sterwe van `n liggaam dan daarop aan, as U dit altyd, wanneer U wil, kan opwek?! Maar die groot lyding wat natuurlik gepaard gaan met die dood van U liggaam, geval my tog bepaald nie!

[4] Maar U is nou eenmaal Die Heer, vol van die hoogste Wysheid, Mag en Liefde, en U kan Uself die beste raad gee en help, en daarom sal alles tog slegs volgens U hoogste eie Raad en Wil geskied, soos wat dit ook U wil is dat ons mense op hierdie aarde dikwels `n gloeiend hete somer en `n yskoue winter moet verdra, wat ook nie bepaald aangenaam is nie, en aan die einde van die aardse lewe, dikwels `n baie pynlike bittere dood moet sterf, en ook daaraan kan ons niks verander nie, omdat dit nou eenmaal U wil is. En derhalwe dink ek dan dat ook U wil, as dit om U Allerhoogste Self gaan, nou deur ons swakke erdwurms nog minder verander kan word! En daarom is en geskied wat U wil!

[5] Maar wat mense soos ons in elk geval goed sou kan doen, om te verhinder dat U so sal moet ly soos U my hier vantevore aangekondig het, sou byvoorbeeld wees dat ek, Asiona en Hiram na die tempeldienaars in Jerusalem sou gaan en soos wel ter tale heidene hierdie duistere amptenare eers met goed verkose woorde beter oor U voorlig, dan sou hulle hul boosheid oor U sekerlik laat vaar; en mag dit gebeur, dan sou U op hierdie manier die vermeende lydenskelk wel opsy kan skuif.”

[6] EK sê: “Ja, My vriend, dan bly daar vir My niks oor as om maar net jou goeie wil vir die daad aan te sien nie; want sien, net so min as wat jy `n ou seder kan buig, sal so `n hooggeplaaste fariseër of selfs `n hoëpriester watter leer ookal van jou aanneem! Maar wat hy wel sou doen kan Ek jou presies sê:

[7] Sien, hy sou baie vriendelik na jou luister, hy sou hom met die vriendelikste gesig deur jou alles tot in detail oor My laat vertel! Hy sou jou selfs met klein tussenwerpsels en skynbare twyfeling tegemoet tree, maar slegs om jou meer entoesiasties te laat praat; maar hy sou ook dadelik heeltemal anders na jou kyk sodra hy merk dat hy byna alles van jou te hore gekry het! Op `n geheime teken sal daar dan `n groot aantal vermomde manne verskyn, jou gevange neem, en dit sal baie lank wees voordat jy dan ooit weer die daglig sou sien! Daarna sou so `n hoëpriester in samewerking met Herodes onmiddellik `n groot leër, onder die uitloof van hoë premies, uitstuur om My te arresteer en alle Judeërs in die hele Galilea laat kwel terwille van My, op alle plekke waar mense My met My leerlinge ook maar ontvang het.

[8] Kyk, dit is tog waarlik nie wat ons almal as wenslik sou beskou nie! Dit kan jy insien en die volgende is dus ook beter: één vir almal met resultaat, as almal vir één sonder resultaat! Sien jy dit nou goed in?”

[9] EPIFANUS sê: “Ja Heer, nou is dit vir my alles baie duidelik! Maar nou is die ete klaar, laat ons dit nou afsluit en die tyd dan met iets anders vul!”

[10] EK sê: “Ja, dit is ook goed; gaan wek jy nou My leerlinge uit hul slaap!”

Die leerlinge verwonder hulle oor die veranderde omgewing. Oor die vas

222 Omdat My leerlinge die aand tevore te min geslaap het, het hulle na die oggendete onder die skadu van die boom gaan lê en vas geslaap, en sodoende niks geweet van die gesprek tussen My en Epifanus nie. Hy gaan nou op My versoek na hulle toe en wek hulle uit hul slaap.

[2] Toe hulle wakker word, kyk hulle baie verbaas en vra verwonderd aan mekaar waar hulle nou was; want die omgewing sien na die verandering so heeltemal anders daaruit as die vorige onvrugbare gebied, dat hulle nie meer geweet het waar hulle was nie. Voorheen was Asiona se hut deels met onreëlmatige klippe, en deels uit klei en riet, hoogs ondeskundig gebou, en in plek daarvan staan daar nou `n stewige huis, omring deur vrugtebome en `n mooi tuin; daar was ook goeie stalle vir die huisdiere gebou, en `n groot skuur vir die graan, nie ver van die woonhuis af nie. Bowendien was die voorheen totaal kaal gebergte nou dig bebos, en die vroeër selfs kaal see-oewer was in weelderige grasvelde verander, en sodoende was dit verstaanbaar dat My leerlinge nie dadelik geweet het waar hulle was nie.

[3] Petrus, Jakobus en Johannes vra na My en Epifanus sê dat Ek vanweë die maaltyd na die huis gegaan het. Weer vra hulle hom wat hulle gewek het, waar hulle nou was en hy sê: “Op die ou plek wat nou egter `n baie ander aansien gekry het deur die mag van hierdie Één!”

[4] Maar die leerlinge heg nie `n bepaalde sterk geloof aan wat Epifanus gesê het nie, en dink toe veeleer by hulleself dat die Heer hulle deur die lug na `n baie vreemde gebied verplaas het, soos wat op die berg van Kisjona gebeur het. Eers toe Ekself na hulle toe kom en hul vertel dat dit presies so is soos wat Epifanus aan hulle gesê het, glo hulle dit, en begin hulle te verbaas oor die Krag en Mag van God in My.

[5] En EK sê aan hulle: “Hoe kan dit nou wees dat julle so verbaas is oor dié teken? Het Ek nie iets dergeliks by Markus tot stand gebring nie?! Die enigste waaroor mens hier verbaas sou kon wees, is eintlik maar net dat julle, midde in My gesprekke met hierdie Grieke hier, so goed kon ingeslaap het! Maar die vlees en die bloed het inderdaad ook rus nodig, wees nou egter wakker, sodat niemand van julle in verleiding gebring word nie!

[6] Maar dit het nou lankal middag geword, die spyse is op tafel, laat ons daarom gaan en ons liggame `n matige versterking gee, sodat niemand kan sê dat iemand by My gebrek gelei het nie. In Jerusalem is wel mense wat allerlei vasdae het, en hulle ook streng daarby hou, in die veronderstelling dat hulle daardeur die hemelryk gaan verdien; maar hulle vergis hulle baie, omdat hulle na hul liggaamlike dood `n ryk verwag wat waarlik nêrens aanwesig is nie.

[7] Ek wil nie daarmee sê dat julle moet swelg, bras en te veel drink nie; julle moet daarenteen altyd nugter en matig wees in alles en almal liefhê, dan sal die wêreld daaruit verstaan dat julle waaragtig My leerlinge is! En nou gaan ons aan tafel!”

Vyandelike verkenningskepe in sig. Die storm as afweermiddel

223 Die tafel was goed voorsien van die beste visse, brood en wyn en allerlei goed smakende vrugte. Ek sit saam met die twaalf, Hiram en Epifanus aan tafel. Asiona bedien ons, maar neem na die maaltyd tog aan die tafel plaas. Toe ons so bymekaar sit met ons blik na buite op die mooi wateroppervlak gerig, ontdek Epifanus met sy skerp oë dat meer skepe in die baai laveer. Hulle wil deur die groot baai vaar; maar omdat hulle deur die geweldige verandering nie meer die omgewing kon herken as die streek wat vroeër aan hulle goed bekend was nie, laveer hulle heen en weer, en stuur slegs `n verkenningsboot verder die baai in.

[2] Hierdie skepe was `n soort agterhoede van die wat hier in die voorafgaande nag deur die vissers op My bevel as `n goeie strandbuit in beslag geneem was. Hierdie agterhoedeskepe het al die hele nag en ook hierdie halwe dag rondgelaveer, maar vind nêrens meer `n spoor nie. Daarom dag hulle toe dat die skip waarskynlik in hierdie moeilik te bevare baai die koers kwytgeraak het, en miskien selfs skade gely het. Maar hierdie baai lyk nie meer soos voorheen nie, en daarom weet hierdie agterhoedeskippers nie waaraan hulle toe was nie, en daarom stuur hulle `n ligte verkenningsboot verder die baai in.

[3] Toe Ek dit aan die drietal uitlê, sê ASIONA: “Nou, as hulle daardie groot skip hier vind, beter ons `n goeie heenkome soek, anders is ons almal verlore!”

[4] EK sê: “Wees kalm; hierdie verkenningsboot sal spoedig omdraai! Ek sal `n wind stuur wat die terugkeer van die boot beslis baie sal bespoedig.”

[5] Op dié oomblik kom daar `n hewige stormwind wat die verkenningsboot en die paar agterhoedeskepe pylsnel na buite na die hoë water dryf.

[6] Maar ASIONA sê: “Heer, kyk, hulle het nou wel buite sig verdwyn, maar hulle sal terugkom sodra die wind gaan lê het! O, hierdie mense is soos `n slegte gewete en hardnekkig soos `n kwaadaardige siekte! Die soort laat hul planne en hul doel nooit vaar nie, en as hulle dit sou doen, - naamlik hulle soeke opgee, - dan sal daar binne die kortste moontlike tyd wel ander kom wat dieselfde doel sal nastreef; en as hulle daardie skip hier sal vind, sal dit vir ons sleg daaruit sien, want teen die geweld van die magtiges bestaan geen reg nie! Ek sou daardie hele sondaarskip liewer heeltemal wil vernietig, as om met die besit daarvan, steeds in angs te sit!”

[7] EK sê: “As Ek jou egter sê dat jy daarvoor absoluut geen angs hoef te hê nie, kan jy wel rustig wees! Hulle wat nou hier te siene was, sal nooit meer terugkeer nie, en `n tweede of selfs derde agterhoede nog minder; want dit is algemeen bekend dat die Galilese see in hierdie tyd baie stormagtig is, en behalwe deur enkele vissers, word hier weinig gevaar, omdat mens die storms nie vertrou nie, en oor enkele maande is hierdie hele gebeurtenis so goed as vergete!

[8] Want ook al word daar sekerlik na Jerusalem berig dat hulle wat uitgestuur was om My op te spoor, êrens op see verongeluk het, omdat hulle ondanks al die soeke, niks meer van hulle kan vind nie, dan sal daar in die tempel, slegs deur die spesiaal daarvoor aangestelde tempeldienaars, manne sowel as vroue, drie uur lank seremonieel geweeklaag word, en daarna sal niemand in die tempel meer aan die verongeluktes dink nie, maar hulle sal egter weer ander vir dieselfde doel uitstuur, hulle uitrus met volmagte, geld en die nodige wapens, en hulle wegstuur met allerlei streng opdragte; hulle sal dan daarop uittrek en sal meestal onverrigtersake weer na die huis terugkeer, of dikwels ook gladnie, soos hulle wat ons gister besoek het. Nou weet jy presies hoe die sake daarmee staan, en kan jy sonder skroom behou wat Ek jou gegee het en wat Ek vir jou sal beskerm en veilig stel.”

[9] Nou sê EPIFANUS: “Vriend Asiona, onder sulke waarborge sou ek nie daarvoor terugdeins om selfs van Rome besit te neem nie, as hierdie Majesteit en Heer aan my sou sê: Gaan heen en sê: Die Heer het my die hele stad gegee en hiermee maak ek bekend dat alles wat van nou af aan hier staan, leef en groei, my volste eiendom is!” En kyk, geen mens op die wêreld sou so `n reg wat deur Die Heer aan my verleen is, kon afneem nie, en elkeen sou hom moet skik in die almag van die goddelike wil!

[10] En dieselfde is ook hier die geval! Watter aardse mag sal die stryd met hierdie goddelike mag wen? Want voordat hulle die swaard ter hand sou neem vir die stryd, sou hulle immers reeds vernietig wees! Ja, wanneer die Majesteit en Heer sal toelaat dat Sy vyande die hand aan Hom sal slaan, sal hulle Hom selfs ook wel liggaamlik kon dood; maar solank Hyself die ondeurgrondelik geheime ‘laat dit so wees’ nie in Homself uitgespreek het nie, sal ook niemand dit waag om ook maar die soom van Sy kleed aan te raak nie, en as iemand dit sou waag, sal hy vergaan soos wat die misdadigers van gister vergaan het! Vir hulle wat dus as ware vriende met hierdie ware Elohimmens deur alle groot gevare van die wêreld op hul pad trek, is die grootste veiligheid reeds gewaarborg.

[11] Kyk na die allerheerlikste gebied waarin ons nou is! Byna `n uur gelede was dit `n onherbergsame, dorre streek, `n ware beeld van die dood, net soos ons dit in ons voormalige sielstoestand was, wat Hy ook deur Sy Woord in `n lewende toestand verander het, en nou haal die ondeurgrondelik wonderbaarlike Mag van Sy Woord, selfs uit die harde klip, wat eers tot goeie vet aarde vermaal en omgevorm was, die weelderigste plante te voorskyn.

[12] Voor Wie se asem die klippe moet buig en alle tallose natuurgeeste aktief moet raak, voor Sy asem buig die volke van die aarde, waarom moet ons dan, wat nou sekerlik Sy vriende is, nog enige vrees in ons gemoedere koester, asof ons werklik nog iets slegs sou kon oorkom onder Sy beskerming?! Ek hoop dat jy dit in oorweging sal neem en bevry sal word van alle ydele vrees.”

[13] ASIONA sê: “Vriend, jy het nou baie goed en korrek gepraat en ek het vroeër, sowel as nou, net so gedink soos jy; maar die mens bly tog altyd `n mens, veral as daar gevaar op hom begin afkom! In `n soort gemoedsverwarring vergeet `n mens dikwels die belangrikste, en dink jy nie met `n innerlik rustige siel nie, maar jy is haastig en verward en raak daardeur in so `n groot angs, dat jy selfs nie meer aan die beste beskermende wapens dink wat `n mens tog duidelik by hom het nie.

[14] En dit het nou juis met my gebeur, toe ek uit die mond van ons God en ons Majesteit en Heer die bedoeling hoor van die verkenningsboot wat hierdie baai ingevaar het. Maar dit is nou al weer heeltemal in orde, waartoe jou woorde baie bygedra het.”

Asiona vra na die lewe van die siel na die dood

224 ASIONA: “Maar noudat ons hier so gemoedelik bymekaar sit met brood en wyn, sou ek tog so graag uit U mond, o Heer, verneem hoe dit met die lewe van die siel staan na die afval van die liggaam!

[2] Daar bestaan volgens die oorlewerings in byna alle sogenaamde afgodedienste, steeds met enkele verskille, twee toestande - soos ook by ons, laat ek sê, heidene: - `n Elisium, (paradys) waar alle goeie en waardige siele ewig voortlewe in `n onbeskryflike geluksaligheid, en dan `n Tartarus, (hel) waar die slegte en boosaardige siele ook ewig gepynig word met allerlei ongehoorde plae en martelings.

[3] Die Judeërs het hul hemel en hul hel wat eintlik heeltemal dieselfde is as die heidene se Elisium en Tartarus. Op dieselfde manier het die Indiërs `n tweevoudig almagtige wese, `n goeie en `n slegte wat verskillende vorms, name en eienskappe het. So is die Elisium-gode almal goed en die van die Tartarus almal sleg.

[4] En by die Judeërs is daar `n hoogs goeie en wyse JaHWeH wat gedien word deur tallose eweneens goeie geeste wat “engele” genoem word, en bereid is om die mens die beste beskermingsdienste te verleen; lynreg teenoor die goeie en almagtige JaHWeH en Sy engele is daar dan ook `n byna nie minder magtige Satan, ook “Leviatan” genaamd, met aan sy kant, tallose uiters slegte geeste wat `n mens “duiwels” noem.

[5] Die goeie JaHWeH is weliswaar aan één stryk deur besig om die mense goed te maak, en na Hom toe te trek. Maar dit help Hom nie besonder baie nie; want Satan verstaan die kuns beter om siele vir hom te vang, en verower altyd maar hele skares van die goeie JaHWeH. Wel dreig die goeie JaHWeH Satan voortdurend met allerlei straf en oordele; maar Satan lag steeds daaroor en doen tog wat hy wil. Heer, wat moet mens nou van dergelike oorlewerings dink? O Heer, gee ons die korrekte opheldering hieroor!”

[6] Vóór My sê EPIFANUS nog: “Kyk ons direkteur Asiona nou tog eers! Hy is waaragtig nog wyser as ons almal! Ons het nou al menige vrae gestel, en slegs hy het met die belangrikste vraagstuk van die lewe gekom! Ja, Majesteit en Heer, sulke dinge het ekself al talle kere in allerlei geskrifte gelees en ook altyd my eie gedagtes daaroor gehad! Nietemin het die in talle opsigte, wyse oudstes, alles wat hulle weet, vir ons in `n onbegryplike beeldspraak opgeskryf, of hulle het as kinders en dwase enkel en alleen in hul nog hoogs ongekultiveerde fantasie, allerlei fabels versin.

[7] Ek, as baie eenvoudige mens met `n beperkte verstand, en soos mens sê, `n menslike goeie hart, kan my wel redelikerwys voorstel dat die siel aan die anderkant voortleef, en omdat sy hier toevallig goed, of wat meer waarskynlik is, sleg geleef het, sal die verdere lewe haar tenminste voortdurend tot `n bepaalde, hoogste moontlike graad van volmaaktheid verder ontwikkel; en vir `n lewe wat hier al om allerlei oorsake en redes sleg begin het en seker nog slegter geëindig het, is daar aan die anderkant slegs wyse en ooreenkomstig doelmatige korreksies, sodat ook `n siel wat hier `n slegte liggaamlike lewe gelei het, daar anderkant, ook al is dit later, tot `n beter insig kan kom oor haarself en oor `n ware, allerhoogste goddelike Wese, en ook oor haar ware lewensomstandighede en pligte.

[8] Maar om vir `n kort, helaas sleg geleide lewe dan ewige straf te moet ondergaan, en te moet duld wat onbeskryflik hard en onmenslik is, en dit vir geen enkel ander doel as dat `n Almagtige God Sy ewige, nimmereindigende wraak op hierdie magtelose wese afkoel nie, nee, dit kan ek my tog nie indink van `n God soos U nie, o Heer, soos wat U altans vir ons is; ook nie tydens die ergste koorshitte wat aan die grootste waansin grens nie!

[9] `n Leeu is tog ongetwyfeld `n baie boosaardige dier, soos ook `n hiëna, `n tier, `n wolf of `n beer; nietemin kan hulle getem word, en waak dan dikwels oor die mense, en is dan dus nuttige skepsels. En as sulke monsters soos die genoemde, nog te tem en vir iets nuttigs af te rig is, waarom dan nie `n siel wat sleg geword het, wat baie dikwels self eintlik geen skuld daaraan gehad het nie?! Dus, beste Majesteit en Heer, sê ons tog hoe dit gesteld is met die merkwaardige dinge en verhoudings waaroor die wyse Asiona U `n vraag gestel het!”

Kinders van God (van bo) en kinders van die wêreld (van benede)

225 EK sê: “Kyk, My dierbares! Wat die heidense boeke daarvan sê, is slegs `n baie gebrekkige weerklank van wat daar helder en duidelik geopenbaar is aan die oermense van hierdie aarde deur dieselfde Gees wat nou in My woon.

[2] Slegs die Skrif van die Judeërs bevat die volle waarheid, egter nie onthul nie, maar verskuil in ooreenkomstige beelde, en wel om die baie wyse rede dat die heiligheid van die waarheid wat daarin aanwesig is, nie deur die eintlike, besoedelde kinders van hierdie aarde besoedel en veralgemeen (ontheilig) word nie.

[3] Want op hierdie aarde of wêreld woon twee soorte mense. Die oorspronklikes en die meeste het hulle volgens die gegewe ordening vir alle skepsele, trapsgewys opwaarts ontwikkel. Hulle is wat hulle siel en liggaam betref, suiwer van hierdie aarde en mens kan hulle “kinders van die wêreld” noem.

[4] `n Baie kleiner deel van die mense op hierdie aarde is egter maar net wat die liggaam aanbetref, van hierdie aarde, maar wat die siel aanbetref, kom hulle nietemin van die verskillende sterrewêrelde af, of soms selfs as suiwerste engelgeeste vanuit die suiwer hemele van die geeste. Dit is tot nog toe egter die wat die minste voorkom.

[5] Die tweede en baie edeler soort mense van hierdie aarde kan mens “Elohimkinders” noem, en alleen aan hulle is dit ook voorbehou om die geheime van God se ryk te neem, te verstaan en die kinders van die wêreld hierin te onderwys, na gelang daar `n navraag is en die vermoë daar is om dit te verstaan; hulle wys dan aan hulle die weg waarlangs ook hulle tot kinders van God en tot burgers van Sy ryk kan word.

[6] Wel nou, hierdie eintlike wêreldmense is natuurlik, omdat hulle uit die slyk van hierdie aarde voortspruit, nog baie sinnelik (vleeslik) van aard, aangesien hulle siele nog nooit `n menslike voorberei​dende skoling vir `n vry, oor homself beskikkende lewe deurge​maak het nie. Hulle kan daarom in die begin ook maar net deur suiwer sintuiglike beelde tot kennis van `n Allerhoogste en Ewige Goddelike Gees gebring word.

[7] En sien, terwille van die meeste mense van hierdie aarde, is ook die openbarings oor die geesteryke in louter, as te ware sintuiglike beelde gehul, wat hul slegs van tyd tot tyd steeds meer deur die kinders van God onthul kan word, na gelang van die begripsvermoë van hierdie wêreldkinders, maar nooit te veel tegelyk nie, maar net presies soveel as wat hulle kan verdra en in die maag van hul siel kan verteer. Uit wat Ek nou gesê het, kan julle nou menige gevolgtrekkings maak.

[8] Wat dus nie moeilik is om te verstaan nie, is dat die sielelewe van dié mense, na die afval van hul liggame, in voortdurende ontwikkeling sal wees, omdat die voleinding daarvan onmoontlik die werk van `n oomblik kan wees, en wel omdat dié siel, net soos haar voormalige materiële liggaam, wat ruimte en tyd aanbetref, `n begrensde wese is wat in `n sekere sin ingeperk was in die bepaalde, mooi mensevorm en daarom die oneindige en die ewige sowel met betrekking tot ruimte as tyd, en ook wat die absoluut onbegrensde mag van God se Gees en Sy werke aanbetref, maar net stukkie vir stukkie in haar kan opneem en bevat.

[9] Dit kom daarby op watter vlak van innerlike ontwikkeling `n siel haar liggaam verlaat. Is dit in ooreenstemming met die bestaande goeie wette, dan sal die toestand van die siel aan die anderkant seker dadelik sodanig wees dat sy haar dadelik na `n hoër voleindingstrap van die vrye lewe kan begewe en sodoende na `n verdere hoër trap kan gaan.

[10] Maar as `n siel `n gebrekkige opvoeding gehad het, of in die slegter geval, deur gebrek aan enige goeie wil, terwyl sy baie goed op hoogte was van die bestaande wette, die liggaam moet verlaat, sonder om haar in die liggaamlike lewe en die omstandighede daarvan, ook maar enigsins volgens die ware en betere gerig het nie, wel, dan sal dit tog vir elkeen wat enigsins helder kan dink, maklik te verstane wees, dat so `n heeltemal kwynende beklaenswaardige siel aan die anderkant maar net in `n sodanige, seker nie benydenswaardige situasie geplaas moet word dat sy daarin deur die hoogste Liefde en Wysheid van God, eers gereinig en genees moet word van haar dierlike ruheid, en haar dan geleidelik tot `n hoër lewensvlak kan verhef, van waar sy dan steeds makliker na `n nog hoër vlak kan oorgaan.”

Die lewe van die wêreldmense aan die anderkant

226 DIE MEESTER: “Nou is daar egter op hierdie aarde ook mense wat as kinders van buitengewoon ryk ouers alle moontlike opvoeding en ontwikkeling geniet het. Maar toe hulle ouer geword het en belangrike pligte en hoë eervolle posisies gekry het, voer die duiwel van die hoogmoed hoogty in hulle harte. Hulle begin om te heers, hul medemense te haat, te bedrieg en te onderdruk, en hulle heeltemal oor te gee aan die begeerte van hul sinne. Hulle hemel, waarna hulle vol begeerte heen streef, was `n uiters sagte luuksueuse lewe in prag en weelde. Wie hulle nie wou dien nie, was op die mees gruwelike wyse vervolg en sonder enige verskoning ten gronde gerig.

[2] Maar nou breek die tyd en die uur aan dat die siel van sulke mense ook hul seer geliefde liggaam moet verlaat volgens die voorskrif van die Almagtige God. Wat nou?

[3] Kyk, hierdie soort siele het hulle tog wel strafbaar gemaak, wat elke enigsins reggeskape, denkende mens moet toegee! En tog word hulle nie deur My geoordeel nie, maar in `n toestand en `n lewe geplaas wat heeltemal ooreenkom met wat hulle op hierdie wêreld gehad het, net met die verskil dat hulle bure tot in die verre omtrek heeltemal dieselfde is, dieselfde doen en wil soos die wat so pas aangekom het. En dan duur dit nie so lank nie of daar begin `n uiters verbitterde oorlog; want elkeen waan homself die hoogste en magtigste te wees, wil oor almal heers en beskou elkeen wat hom nie wil skik volgens sy bevele en wette nie, as `n strafbare muiter.

[4] Sou daar slegs één, twee of ook drie so dink en voel, en sou die ander meer nederige en inskiklike geeste gewees het, dan sou dit `n soort monargie in die ryk van die geeste kon lewer waar daar één is wat gebied en miljoene wat hom gehoorsaam. Maar daar is dit nie so nie; want daar wil elkeen `n monarg wees en op tirannieke wyse sy bure, wat self heerssug is, oorheers. En so `n slegte hartstog het dan `n byna onblusbare onderlinge haat tot gevolg, konstante rusie, twis, stryd, vervolging en `n letterlike oorlog, waarby weliswaar niemand gedood kan word nie, maar waar die onderlinge grenslose haat en toorn die vorm van `n woedende verwoestende vuur aanneem wat uit die stryders oplaai, met watter vuur hulle hulleself dan wedersyds kwel en bestry.

[5] As so `n boosaardige klub dan weer tot `n soort rus moet kom, is dit belangrik dat daar `n magtige gees uit die hemele daarheen gestuur word om rus te skep, deur `n nog magtiger vuur wat vir sulke siele goed voelbare, onuitspreeklike pyne sal veroorsaak, deels net vir `n oomblik, deels ook vir `n langer tyd. As sulke siele volledig hierdeur tot rus gekom het, dan verstom hul dom hartstogte ook steeds meer en word die vuur waardeur hulle gekwel word, verdoof, en die engelgees maak dan aan hulle hul groot blindheid, verstoktheid en dwaasheid duidelik.

[6] As die een of ander ongelukkige en seker ook onsalige siel haar dit sou aantrek, sal sy ook dadelik na `n beter toestand oorgaan; maar as sy dit nie deur haar innerlike geheime hoogmoed wil nie, wel, dan bly sy die ou dwaas en sal by `n volgende geleentheid weer dieselfde kan verwag. En dan kan mens soos die Romeine sê: Volenti non fit iniura*, ook al sou sulke bykans onverbeterlike siele, hulleself gedurende eons aardse jare so wil kwel! *(aan diegene wat dit so wil hê, geskied geen onreg nie)
[7] Ek dink dat Ek julle nou wel voldoende ingelig het oor dit wat julle My gevra het; maar nietemin sal Ek vir julle tog nog die een en ander daaraan byvoeg, luister dus nog verder na My!”

Die nietigheid van `n krag sonder `n teenkrag

227 DIE MEESTER: “As hier iemand sou wees wat so reusagtig sterk was dat hy met sy hande die sterkste eike en seders sou kon ontwortel, maar rondom die bome wat ontwortel moet word, slegs modder en water sou wees, sodat hy geen weerstand sou hê nie, sou hy dan wel in staat wees om `n boom met die wortels uit die grond te trek as dit byvoorbeeld `n paar vadem diep in die grond sou sit? Ek sê: nee; want sodra hy sou begin om die boom met sy kragtige arms uit die grond te trek, sou hy diep in die water en die modder wegsink en sodoende niks met sy reusagtige krag kon uitrig nie.

[2] As `n reus dus die groot spierkrag van sy hande in die praktyk tot uitvoer wil bring, moet ook sy voete, as noodsaaklike ondersteuning, baie vaste grond hê, wat elkeen van julle seker goed sal kan insien. Maar Ek gee vir julle hier nog vir My `n wel baie moontlike, en vir julle `n nog duideliker voorbeeld.

[3] Laat ons aanneem dat daar voor ons ongeveer `n paar honderd buitengewoon sterk stryders hulle bevind, honderd aan die een en honderd aan die anderkant. Sodra hulle op mekaar afstorm, hef Ek hulle met My innerlike mag omhoog die lug in en laat hulle deur `n heftige wind na alle kante en rigtings versprei. Vraag: Hoe sal hulle nou sonder enige vaste steunpunt hul stryd kan begin en voltrek? Sal iemand hulle selfs met die kragtigste voete in die lug ook maar `n stap verder kan beweeg of `n egte geweldige slag met sy hand kan gee en nog daarby regop bly?

[4] Ek sien dat julle nou daaroor begin nadink hoe so-iets moontlik sou kan wees. Dit lê in My mag om dit aan één van julle prakties te wys, sê My maar wie van julle so `n proefneming wil ondergaan! Wil jy, Epifanus, jou ongeveer `n manslengte bo die grond, van die waarheid van My woorde oortuig?”

[5] EPIFANUS sê: “O ja, Majesteit en Heer; want onder U hoede kan ek immers onmoontlik iets slegs oorkom! Daarom het ek daartoe besluit.”

[6] EK sê: “Goed dan, verhef jou `n manslengte van die bodem van hierdie aarde in die vrye lug en vertel die ander hoe jy voel?”

[7] Epifanus bevind hom nou heeltemal vry swewend in die lug en wel baie rustig regop, en Ek sê aan hom: “Maak nou enkele bewegings en maak asof jy êrens heen sou wil gaan, of dat jy jouself teen `n vyand wil verdedig, en vertel ons wat jy ondergaan en hoe dit vir jou voel.”

[8] Epifanus probeer dit, maar verloor natuurlik dadelik sy gemaklike vertikale posisie, en hoe meer hy met hande en voete werk, des te meer het hy in allerlei ongemaklike houdings tereg gekom. Ten slotte draai hy soos `n swewende blaar in die lug rond, en slegs `n baie ligte suggie van `n wind begin hom verder weg te skuif en wel volgens My wil, na die huis van Asiona, teen wie se mure hy `n vaste steunpunt vind, hy verander sy ongemaklike posisie weer in die gemaklike vertikale en werk hom toe, teen die muur vashoudend, na benede tot op die grond.

[9] Toe EPIFANUS weer met sy voete op die grond staan, was hy buitengewoon bly, loof My en kom gou na ons aan tafel toe en sê: “O Heer, enigiets wat U wil, maar net nie weer so `n verskriklike proefneming nie! Ek moes julle vanuit die lug vertel het wat ek ondergaan en voel! Ja, dit het ek vanuit die vertikale posisie, waarin ek taamlik aangenaam gevoel het, wel kon doen, naamlik dat dit egter aangenaam was en my wel bekoor het; maar toe ek op U versoek begin te beweeg en my alle posisies moes laat welgeval en omdat ek hulle nie kon verander nie, was dit met praat gedaan. Ek sou hoogstens `n angstige skreeu kon gegee het, as ek my nie geskaam het nie, maar `n verstandige woord was absoluut onmoontlik! As jy deur `n duisend duiselings bevang word, en jy magteloser voel as `n muggie, praat dan maar as jy kan; vir my was dit totaal onmoontlik!

[10] Jy hoef maar net één manslengte van die vaste grond in die vrye lug weg te wees, en oombliklik is jy alle mag en alle krag kwyt! Die kleinste suggie wind wat nouliks `n blaartjie aan `n boom sal beweeg, dra jou sonder enige moontlike weerstand weg, en dit in `n meestal baie ongemaklike posisie. Nee, alles vind ek goed, soos gesê, maar nie nog so `n proefneming nie! Maar die woorde uit U mond, Heer, is nou soos skitterende waarheid bevestig dat naamlik die grootste krag sonder `n vaste steunpunt, wat ek as `n noodsaaklike teenkrag beskou, so goed as geen krag is nie. Dit is nou my lewendigste en waarste oortuiging.

[11] Uit U verklaring van so pas is dit vir my nou wel taamlik duidelik wat die orcus, die tartarus en die hel is en waaruit dit bestaan; maar met Satan en sy handlangers, die sogenaamde duiwels, weet ek nog niks wat om met hulle aan te vang nie! Omdat U, o Majesteit en Heer, ons dit so duidelik uitgelê het, ooreenkomstig die volste en redelike waarheid, vra ek U om dit ook nog vir ons uit te lê, as dit U heilige wil is!”

Die teenpool van God
228 EK sê: “Daarom het Ek julle immers die voorbeelde gegee, sodat julle die uitleg oor Satan en sy engele wat hierop gaan volg, makliker sal kan verstaan; luister daarom nou verder na My!

[2] Soos wat julle nou ervaar het, is die allersterkste reus tot niks in staat sonder `n vaste steunpunt nie, wat ons `n teenkrag of `n teenpool sal noem. Dit sien julle nou baie goed in. Dieselfde toestand strek hom tot in die eindelose groot, tot aan die Allerhoogste Elohimswese uit!

[3] As die ewige, absoluut vrye, wyse en almagtige Gees van God nie ook reeds van ewigheid af vir `n teenpool gesorg het in Homself nie, sou dit vir Hom as suiwer positiewe God nooit moontlik gewees het om sonne, wêrelde en al die eindeloos talle wesens hierop in die lewe te roep nie.

[4] Maar hoe sien hierdie teenpool van God daar uit en waaruit bestaan hy? Is hy heeltemal andersoortig as die positiewe, vrye pool van God se lewe en mag of is hy in `n bepaalde opsig gelyksoortig? Is hy meester oor homself of is hy in al sy dele maar net afhanklik van die positiewe pool van die goddelike mag?

[5] Kyk, hierdie baie belangrike vraag sal Ek nou vir julle so helder en duidelik moontlik beantwoord, en dan sal julle dadelik insien wie die sogenaamde Satan is en wie nou eintlik sy duiwels is! Let dus op!

[6] Wanneer iemand byvoorbeeld iets wil verwerklik, begin hy te dink en daar sal `n aantal vlugtige beelde as afsonderlike gedagtes deur sy gemoed storm. As die denker hom enige tyd besighou met die beskouing van die innerlike beelde in sy gees, wat mens “gedagtes” noem, en hy dit ook steeds meer begin vas te hou, sal hy al spoedig en maklik gewaar word dat enkele beter gedagtes hulle verenig het, en hulle in `n sekere sin al tot `n helder idee gebundel het. So `n idee hou die siel dan as `n duidelike beeld vas in haar bewussyn, en mens sou dit `n grondidee kan noem.

[7] Nou gaan die gedagtestroom verder as die water van `n rivier, en onder die talle verbystromende gedagtes kom daar dan weer een wat deegliker is, dit word onmiddellik deur die grondidee aangetrek, en verenig haar hiermee, waardeur die grondidee dan al helderder en konkreter word.

[8] Dit gaan dan `n tyd lank so deur, totdat daar, benewens die grondidee, verskillende volgende newe-idees vorm wat met die grondidee harmonieer, en daardeur al die begrip vorm van `n konkrete saak of `n uitvoerbare handeling en die resultate daarvan.
[9] Is die denker eenmaal sover dat hy `n geheel en al konkrete duidelike voorstelling het, dan behaag dit hom en omvat en deurdring hy haar dadelik met die lewensvuur van sy liefde. Die liefde wek die wil en die daadkrag van die denker op en dan word die innerlike voorstelling sonder meer tot materiële verwesenliking gebring.

[10] Nou staan die vroeëre, suiwer geestelike voorstelling nie meer maar net as geestelike beeld in volle helderheid in die bewussyn van die siel nie, maar ook as `n, in sekere sin geoordeelde vaste ewebeeld van die innerlike geestelike beeld in die materiële natuur en nuttig vir die gebruik van hom wat dit voorheen bedink het.

[11] Die afsonderlike gedagtes en idees waaruit `n volledige en konkrete voorstelling gevorm word, is nog heeltemal van geestelike aard en maak met die gees een en dieselfde pool uit; ons sal hierdie die hooflewenspool noem.

[12] Die konkrete, uit talle verskillende gedagtes en idees bestaande totale voorstelling - ook al is dit nog `n suiwer geestelike beeld in die siel, behoort, omdat dit reeds `n sekere vaste bestaan het, nie meer tot die hoofpool nie, maar tot die teenpool, omdat dit in `n sekere sin afgeskei is en heeltemal op homself bestaan en waarneembaar is vir die siel in al haar dele, en deur verdere aktiwiteit heeltemal as materiële saak uitgedruk kan word en sodoende as `n oordeel en vaste ding nie meer tot die lewensfeer van die gees en die siel kan hoort nie. Maar luister nog verder na My!”

Beide pole van die bestaan

229 DIE MEESTER: “Jy, Epifanus, dink wel by jouself dat ook `n, uit verskillende afsonderlike gedagtes saamgestelde idee `n beeld kan wees wat reeds `n soort begrip is en daarom ook wel tot die teenpool kan hoort, ja, selfs ook `n afsonderlike op homself staande, baie duidelike gedagte! Daarin het jy heeltemal gelyk; as dit so is, is egter die op hierdie manier vaste gedagte en eweneens `n dergelike idee geen eintlike idee meer nie, maar reeds `n op homself bestaande afsonderlike begrip, omdat dit as `n goed gevormde beeld of as `n reeds geordende handeling teenoor die siel staan en sodoende die teenpool van die lewenspool uitmaak.

[2] In die eerste (positiewe) pool is lewe, aktiwiteit en vryheid, in die tweede (negatiewe) of teenpool is die dood, die traagheid en die oordeel; en kyk, daaruit bestaan dan ook die hel, die Satan en die duiwels, dus ooreenkomstige aanduidings van wat Ek nou teenpool noem!

[3] Sien, die hele skepping en alles wat julle ook maar met julle sintuie kan waarneem is vaste gedagtes, idees en voorstellings van God, ook julle mense wat julle sintuiglike liggaam betref; en vir sover die siel met die liggaam verbind is deur haar senuwee- en bloedeter, is ook sy in die oordeel en bevind sy haarself derhalwe in die dood daarvan, waaruit sy haar egter kan bevry deur met behulp van haar vrye wil, volgens God se wette, die suiwer geestelike na te strewe; so kan sy heeltemal één word met haar gees uit God, waardeur sy derhalwe deur haar selfwerksaamheid selfstandig van haar ou dood in die vrye ewige lewe kan oorgaan.

[4] Maar let op, die volgende is baie belangrik! Bewussyn en liefde bepaal die hele mens tot goeie of slegte werksaamheid. Is sy bewussyn geestelik en lei dit na God, dan sal die liefde ook na die geestelike en sodoende na God neig en ook in die rigting werksaam word, en hierdie aktiwiteit is `n goeie en die gevolge daarvan is die seën uit die hemele van die Lewe.

[5] Word `n mens egter vanaf die wieg met niks anders in sy bewussyn verryk as slegs dit wat die liggaam dien nie, dan sal sy liefde haar ook heeltemal na die materie wend en spoedig geheel en al daarin aktief word om soveel moontlik materiële skatte te versamel, en hierdeur die vlees soveel moontlik genoeë te besorg. In so `n geval gaan die siel dan heeltemal oor in die materie, synde die teenpool van die absoluut vrye gees van God, en vorm so met die teenpool, daardeur gevange, self ook die teenpool. Die onvermydelike gevolg hiervan is die oordeel in en deur haarself, die vloek van die lewe na die dood en so ook in `n sekere sin die ewige dood self. En wie is skuldig daaraan, as net die mens self wat dit homself aangedoen het, deur sy bewussyn, sy wyse van liefhê, wil en handel!

[6] Onthou dit! Wanneer julle met mense sal praat, moet julle ondersoek of hulle niks weet te opsigte van die siel en van die ewige lewe van die siel nie! As hulle hul skouers ophaal en enigsins meewarig sê: “Ja, daaroor het ons al dikwels mense gehoor praat; maar dat daar baie min of miskien selfs geen woord van waar is nie, leer die ervaring van elke dag, wat bo hierdie ervaring uitgaan, as niks anders as leë gedweep van bepaalde werksku hongerlyers nie!”, dan sal julle onteenseglik kan aanneem dat die siel van sulke mense al so goed as heeltemal verteer is deur haar vleesmaterie en dat sy haarself reeds geheel en al in die oordeel bevind.

[7] Dit sal baie moeite kos om haar weer uit haar oordeel en die gevangenskap van die teenpool te verlos, hier op aarde al baie moeilik en aan die anderkant nog moeiliker, ofskoon dit nie heeltemal onmoontlik is nie. Maar daarvoor sal dit noodsaaklik wees dat sy baie lank van alles verlaat in haar eie oordeel en dood verblyf, tot die klein bietjie geestelike van die siel wat daar dan nog is, die eie, dikwels allesoorheersende materiële in haarself heeltemal verteer het, en ten slotte deur honger genoodsaak word om `n groot verlange te kry na geestelike voedsel. Dit sal wel altyd gebeur, maar volgens julle, ondenkbare lang tye.”

Die weg na verlossing

230 DIE MEESTER: “Hieruit sien julle dat selfs God, as Hy nie uit Homself die groot teenpool, wat vir julle begrippe eindeloos is, teenoor Hom geplaas sou gehad het nie, geen materiële skepping, bestaande uit Homself, kon laat voortkom en kon plaas nie, omdat die groot teenpool nou juis die skepping self is. Hierdie kan dus nie anders as geoordeel en so goed as dood en bestendig wees nie, as hy wil beantwoord aan die doel wat deur die Skepper self daargestel is. En omdat hulle is wat en hoe hulle is, is hulle ook goed teenoor God. Haar uitwerking is net sleg teenoor die mense, omdat hulle wat hulle siel en gedeeltelik selfs wat hulle vlees aanbetref, die bestemming het om hulle, as uit die dood opgewekte wesens, vir ewig deur die suiwer positiewe Gees van God te verenig met God, sonder om daardeur ooit weer hul absolute vryheid en selfstandigheid te verloor.

[2] Nou kom die belangrikste van alle lewensvrae natuurlik vanself op en dit lui: Wat moet `n mens derhalwe doen en in ag neem om sy siel te behoed van die terugtree in die ou oordeel van die materie wat dood is?

[3] Hy moet hom presies hou by die tien gebooie wat deur Moses aan die mense gegee is, en dit bestaan saamgevat daaruit, dat mens ten eerste vas glo aan `n waaragtige God, Hom bo alles uit alle mag liefhet, sy broers en susters egter gelyk aan homself en in geval van nood selfs meer!

[4] Feitlik in hierdie twee gebooie lê dan ook die hele Wet van Moses, asook alle profete wat terwille van `n beter begrip niks anders as net dit wat met baie woorde onderrig was.

[5] Wie dit sal doen, sal verseker sy hart en daarmee ook sy siel behoed van alle hoogmoed, hardheid, toorn, haat, selfsug, afguns, gierigheid, hebsug, heerssug, `n wêreldse luukse lewe, en liefde vir die wêreldse, en dan sal sy maklik binnetree in die lewenspool van God se Gees; want die liefde tot God vervul juis die hele mens met God se Lewensgees, en die naasteliefde beliggaam en veranker dit in die siel, waardeur sy dan noodsaaklik in alles identies word met God Self deur die liefdesgees van God in haar.

[6] En as hulle identies is met God, dan sal hulle ook identies wees met die nou bekendgemaakte positiewe lewenspool in God, en sal met Hom heers oor alle materie, waardeur hulle onmoontlik ooit meer gevang en verslind sal kan word nie.

[7] Wie dit sal opvolg, sal ook, wat Ek julle nou baie duidelik getoon het, oes en ewig in steeds toenemende mate behou. Sê nou, My beste Epifanus, hoe het jy dit verstaan en opgeneem!”

Die vraag oor die verlossing van die onwetendes

231 EPIFANUS sê: “Groot Majesteit en Heer! Groot was U wonderwerk van voorheen vir ons liggaamlike heil, maar nog groter is U wysheid in die leer wat U ons nou gegee het; want dit bewys aan ons U Goddelikheid onvergelykbaar baie meer intensief. Met die wonderwerk toon U ons wel onmiskenbaar dat U met die Krag en Mag van God vervul moet wees, omdat so `n werk vir U andersins onmoontlik sou wees; maar met hierdie lering het U ons laat sien dat U regstreeks Self die Een is wie se gedagtes en idees die bepaalde, gerigte, vaste teenpool vorm!

[2] Ek, en seker ook Asiona en Hiram het nou baie goed verstaan wat U, o Heer, vir ons gesê het op ons sekerlik baie belangrike vraag, en ons sien nou in hoe sake staan, en dat dit eintlik onmoontlik anders kan wees. Maar juis die punt laat `n ander vraag opkom wat vir die hele mensdom van hierdie aarde belangrik is.

[3] Sien, groot Majesteit en Heer! Ons weet nou wat die mens te doen staan om, wat die siel aanbetref, nie verslind te word deur U teenpool nie, wat sekerlik `n hoogs treurige lot is vir elkeen wat hom nie daarvan kon gered het nie. Ons ken, deur U barmhartigheid en buitengewone groot goedheid, die korrekte weg en sal dit verseker en veilig bewandel. Maar wat gebeur daar met alle ander tallose mense wat hierdie groot aarde bewoon? Hulle weet niks van wat U nou aan ons onthul het nie! Hoe talloos baie het daar nie al sedert die begin van die mensdom op hierdie aarde vóór ons oorgegaan, en watter tallose aantal sal daar nie nog na ons oorgaan nie!

[4] Hulle wat vóór ons was, het sekerlik niks van hierdie leer af geweet nie, en het volgens hul materialistiese neiging geleef. Wat anders kan hulle lot aan die anderkant wees, as om treurig gevange geneem te word deur U teenpool? Wie sal en wie kan hulle daaruit verlos en wanneer? Hoe klein is byvoorbeeld, oor die geheel geneem, die aantal mense wat, omdat hulle oorspronklik al meer geesteliker was, hulle ook makliker na die suiwer geestelike kon gerig het en daarom na die treurige aflê van die materiële liggaam baie maklik en sonder moeilikheid in U hoofpool kon oorgaan? As ek hulle volgens die boeke, waarin die vrome en suiwer geestelik groot mense opgeteken staan, alles bymekaartel, kom ek uit op miskien sowat honderd duisend! Maar wat is dit vergeleke met die enorme aantal van hulle wat almal vir ondenkbare lang tye deur die teenpool verslind was? Dan vra ek tog elke enigsins weldenkende en redelike mens, of dit vir die ongelukkiges nie beter sou gewees het om nooit gebore te gewees het nie?

[5] Dieselfde sal dalk ook met hulle gebeur wat miskien nog `n halwe ewigheid na ons die lig van die wêreld sal sien. Hulle sal ook wel baie onduidelik geworde begrippe van U leer te siene kry; maar wie sal hulle, soos wat U nou Self by ons doen, daaroor nader en duidelik kan onderrig? En as so `n buitengewone leer nie helder en duidelik onderrig word nie, sal dit ook moeilik deur iemand as `n lewendige inset en as rigsnoer vir sy handel geneem word, en die materie sal op die manier, soos tot nou toe, steeds die groot oorwinnaar wees.

[6] Die huidige grootse leer wat U vir ons gee, is weliswaar buitengewoon groot en gewyd; maar hierdie leemte in haar bestaan onmiskenbaar, die sou ek graag aangevul wil sien deurdat U in U goedheid `n antwoord vir my gemoed sal gee op hierdie baie belangrike vraag! As dit U goeie en heilige wil is, gee U ons dan ook hieroor `n korrekte uitleg!”
Leiding aan die anderkant en wederbeliggaming

232 EK sê: “Wanneer dit vir die vreemde nasies en volke werklik so daaruit sou sien soos wat jy dit in jou vraag gestel het, sou dit wel `n bietjie treurig gestel gewees het met die sieleheil van die mense op aarde; maar dit sien tog wel `n bietjie anders daaruit, en derhalwe is aan elke mens die geleentheid gegee om homself, van watter geloof hy ookal is, meer na die geestelike, as na die materiële te rig. As dit die geval is, kan `n siel aan die anderkant glad nie meer heeltemal deur die materiële pool aangetrek word nie, maar verkeer met haar altyd volkome vrye wil in `n soort sweeftoestand, waarin sy nóg tot die een, nóg tot die ander pool behoort. Hierdie toestand van die siele noem Ek `n middelryk, waarin die siele deur reeds voltooide geeste meestal na die beter pool gelei word.

[2] Natuurlik gaan die proses van `n volledige ommekeer nogal langsaam; maar dit maak nie saak nie, omdat dit tog nooit so kan wees dat `n siel totaal verlore gaan nie. En sou sy deur `n te groot verstoktheid volledig deur die volle teenpool verslind word - wat uit die aard van die saak baie erg sou wees, sal sy haarself na `n lang tydsiklus weer moet laat welgeval om nogmaals `n liggaamlike lewensproef deur te maak, miskien op hierdie aarde of ook wel op `n ander, waarvan daar in die eindelose ruimte tallose is, sonder om te weet of ook maar te vermoed dat sy reeds `n keer `n liggaamlike lewensproef deurgemaak het. Sy sou ook niks voordeel daarin hê om dit te weet nie, omdat sy daardeur noodsaaklikerwys dadelik weer in haar ou euwel van sinlikheid sou verval en daardeur sou `n tweede lewensproef suiwer tevergeefs en sinneloos wees. Om julle dit makliker te laat insien, gee Ek vir julle `n voorbeeld.

[3] Ongeveer tweeduisend jaar gelede was daar `n uiters heerssugtige en wrede koning wat uit louter moordlus duisende mense op die mees gruwelike wyse laat teregstel het, en hom ook verder aan alle moontlike boosheid oorgegee het. Waar sy siel na sy liggaamlike dood beland het, kan maklik geraai word!

[4] Soos wat Ek julle al vroeër vertel het, kan so `n siel nêrens anders beland as net by haar gelykes nie. Elkeen van julle kan hom maklik voorstel hoe dit na `n kort tyd daar met haar gesteld sal wees; haar geselskap is immers presies soos syself, en na `n tyd nog veel erger, omdat haar boosheid en woede na `n bepaalde periode steeds erger sal word; want by die materiële siele het alles nog sy grense, net die hoogmoed en die heerssug het nie, wat reeds menige koning in die voorgeskiedenis gedurende sy lewe maar al te duidelik gemaak het, deurdat hy hom vir sy volk as `n vors aangebied het en verlang het dat hulle hom as die enigste ware god sou aanbid, en om hom met allerlei offers wat hy vereis het, te vereer. Die bekende geskiedenis van die vroeëre koning Nebukadnesar van Babilon maak dit maar al te duidelik.

[5] En dit gebeur aan die anderkant in `n nog baie hoër graad. Elkeen van hierdie siele bied haarself baie gou aan die ander as die allerhoogste en almagtige god aan, neem daarby dadelik `n vreeslik gebiedende houding in en verlang onmiddellik alles van die ander gelykgesinde en gelyksoortige siele.

[6] Met watter woede die ander soortgelyke siele dan, wat reeds geruime tyd om dieselfde rede met almal geveg het, op so `n aanmatigende siel afkom en haar die vreeslikste proef laat aflê, kan julle julleself natuurlik nie voorstel nie; en so `n oerdom siel laat haarself selfs vir `n tydlank ook nog alle moontlike martelings en kwellings welgeval, omdat sy in die blinde veronderstelling verkeer dat, nadat sy alle ware helse proewe deurstaan het, deur die ander as `n god en heerser oor alles erken en aangeneem sal word.

[7] Maar omdat sy na die lang verstreke tye tog begin om in te sien dat sy vir die gek gehou was, ontbrand sy in toorn en woede teenoor haar pynigers, en dit het dan gevegte en vuur van die ergste graad tot gevolg; hierdie siele los dan gewoonweg op in so `n dergelike toornvuur en sy sou haarself ten slotte selfs nog heeltemal wou vernietig het, as so-iets net moontlik was!

[8] Maar so `n toegelate storm, hoe afskuwelik sy ookal tekere gaan, hou altyd iets goeds in, vanweë die feit dat dit in sulke siele `n groot deel van die skadelikste materie verwoes en so die siel `n bietjie suiwerder maak. Na talle dergelike storms word `n enkele siel hier en daar nugterder en probeer haar van die opstandige geselskap bevry en soek sy `n uitweg; en dan word dit gewoonlik toegelaat dat sy by `n beter geselskap kom, of sy word weer geïnkarneer.

[9] En nou is ons weer by die koning van ons voorbeeld, wie se siel so `n weg deurgemaak het soos wat Ek julle nou baie kortliks akkuraat beskryf het. Die teruggekeerde siel van so `n eenmalige koning uit die vroeë geskiedenis, wat hom byvoorbeeld so in die uiterste Oos-Asië wangedra het, kom nou op `n heeltemal ander deel van die wêreld, langs die gewone weg van die vlees, in die liggaam van `n kind in die wêreld in, natuurlik gebore uit `n arm vrou. Dan is so `n siel weer heeltemal kind en het nie die geringste kennis van haar vorige toestand nie, en dit sou ook heeltemal verkeerd wees as sy maar net die minste herinnering daarvan sou gehad het.

[10] Die kind, weer soos voorheen van die manlike geslag, groei nou in armoede op tot `n man en word na `n gebrekkige opvoeding en `n ander ontwikkeling `n baie eerlike en ywerige dagloner wat werk verrig in die huis of op die land, hy ken God en bid tot Hom en dank Hom vir die daaglikse brood. Uiteindelik put hy egter plesier daarin om die ander mense teen `n karige loon te dien en van nut te wees. Ten slotte word ons arbeider oud, swak, vermoeid en siek en sterf soos alle mense op aarde.

[11] Wat gebeur daar nou met sy siel? Sy kom aan die anderkant weer by die goeie, werksame en aktiewe siele aan en beleef vreugde daarin om `n nederige plek in te neem en almal volgens behoefte te dien. Hierdie goeie rigting van haar gemoed bewerkstellig die spoedige opwekking van haar gees uit God wat haar alter ego (tweede ek) van die anderkant is.

[12] As dit eenmaal met sekerheid plaasgevind het, dan sal die volle éénwording daarmee ook nie lank op homself laat wag nie. Eers wanneer dit gebeur het, keer die volle bewussyn in so `n siel terug en hiermee die helder herinnering aan alle vorige toestande; sy loof dan God se Wysheid, Mag en Liefde wat haar selfs uit die mees jammerlike toestand weer na die ware ewige lewe teruggelei het.

[13] Hieraan kan julle dus voldoende en duidelik sien hoedat God elke siel langs Sy ondeurgrondelike weë vir elke sterfling na die ware lewe en lig kan lei, al is sy volgens julle mening hoe verdorwe ookal.”
Die vergaan en ontstaan van materiële skeppings

233 DIE MEESTER: “God, soos in Homself die suiwerste Liefde, kan nie anders as om Sy gedagtes en idees lief te hê nie, ook al maak dit as skepsele Sy teenpool uit. En so kan selfs `n klip nie ewig klip bly nie, en oor ondenkbaar talle jare vir julle sal ook hierdie aarde, net soos tallose ander sterre, baie verouder word en vermurwe soos `n ou kleed. En alles sal verander word in aan God verwante, selfstandige geestelike sake, maar in die plek daarvan sal nuwe materiële skeppings ook weer ontstaan en hulle sal elkeen op sy eie wyse verder gelei en ontwikkel word.

[2] Maar daarvoor sal natuurlik nog `n buitengewoon lang tyd van meer as eons maal eons aardse jare nodig wees. Mens moet dit egter nie so opvat asof hierdie huidige skepping ooit plotseling sal ophou, en in plek daarvan `n heeltemal nuwe in die lewe geroep sal word nie, want dit gebeur net in fases, soos wat die ou bome weliswaar in `n oerwoud uitsterwe, vergaan en ten slotte heeltemal tot water, lug en eter verander word, dus tot `n ander, meer geestelike bestaan oorgaan, en in hulle plek steeds weer `n aantal ander bome uit die grond sal opgroei. En soos wat God se Gees op klein skaal werk, so werk hy ook in groot skaal, as mens trouens iets “groot” sou kan noem teenoor God.

[3] Nou het Ek alles vir julle duidelik uitgelê, sonder om daarby van beeldspraak gebruik te maak, soos wat die ou wyses gedoen het. Maar Ek het dit nou ook maar net vir julle gedoen, omdat julle die noodsaaklike begripsvermoë daarvoor besit; aan die orige wêreldse mensdom hoef julle dit egter nie deur te gee nie, maar julle moet hulle maar net sê dat hulle in My Naam moet glo, en dat hulle God se gebooie moet onderhou wat die waaragtige gebooie van die liefde is. Alles anders sal dan tog wel geopenbaar word aan die bekeerde mens deur sy eie gewekte gees wat uit God is, vir sover sy siel behoefte daaraan het. Kinders mag slegs met melk gevoed word; as hulle eenmaal manlik en sterk is, sal hulle ook vaster kos kan verdra.

[4] Dink nou in julle hart oor dit alles na; as daar vir julle nog iets onduidelik is, Ek bly nog ongeveer vyf dae by julle as gas, dan kan julle My of een van My leerlinge daaroor vra en julle sal opheldering kry! Ek sal julle van nou af aan egter geen nuwe leer meer gee nie, omdat Ek julle al alles uitgelê en geleer het; maar soos wat Ek reeds gesê het, sal Ek as julle Vriend nog ongeveer vyf dae by julle bly en per geleentheid nog enkele goeie en nuttige wenke vir die aardse lewe gee. Maar nou gaan ons alle nuwe voorsiening en die vrugtebome, akkers, weidings en huisdiere besigtig!”

[5] Almal dank My uit hulle hele hart vir hierdie leer, staan op en gaan saam met My na die bure. Toe die drie nuwe leerlinge alles wat daar gebeur het, in oënskou neem, was hulle buite hulleself van verbasing en lig hul bure in oor My en oor die hoë en heilige doel van My koms, en die bure glo nou sonder enige teenspraak hul woorde en verheug hulle grootliks daaroor.

[6] Ekself rig hulle af in die gebruik van die talle dinge en voorwerpe wat hulle nou het en maak hulle daardeur tot egte bekwame boere wat hulle nie vóór die tyd was nie. Dat hulle hieroor ook almal baie verheug was, spreek vanself. En so word die genoemde vyf oorblywende dae in hierdie plek deurgebring.
Jesus in die buurt van Kapernaum. Evangelie van Matthéüs. Hoofstuk 17.

Die verheerliking van Die Heer op die berg Tabor. Evangelie van Matthéüs. 17:1-2

234 Op die sesde, eintlik sewende dag sê EK aan die leerlinge: “Ons het nou ses dae eerlik gewerk en `n goeie oes gehad, ook in die onvrugbare gebied. Nou is dit tyd dat ons weer verder gaan; want elders is nog baie velde en woestyne wat braak lê wat ons sal bebou, seën en vrugbaar maak.

[2] Maar voordat ons van hier af sal weggaan, moet julle hier wag totdat Ek met Petrus, Johannes en Jakobus weer hier na julle toe sal terugkom vanaf hierdie hoë berg, aan die voet waarvan ons nou staan, en wat Ek dadelik met die drie genoemde leerlinge sal klim!”

[3] Diegene wat moes agterbly vra My toe waarom hulle nie ook saam op die berg mag gaan nie.

[4] En EK sê: “Omdat Ek dit nou so wil!”

[5] Toe word hulle stil en niemand durf My iets meer vra nie.

[6] Net ASIONA sê by homself: “Die hoogste berg is die een hier wat juis voor ons lê; maar vanweë sy steil hellings is hy ontsettend moeilik om te klim!”

[7] EK sê: “Glo My dat geen enkele berg vir My te steil is en geen enkele ooit te hoog nie! Oor `n paar uur kom ons weer terug hierheen, sorg jy dat daar `n middagete gereed staan!”

[8] Hierop neem Ek die drie genoemde leerlinge saam met My en ons vertrek. (Matthéüs. 17:1) Aan één kant was die berg goed te klim en binne enkele ure bereik ons die hoogste top; vanweë sy hoogte sou die berg egter deur gewone bergklimmers eers binne twaalf of dertien uur geklim kon word, daarom was hierdie bergklim van ons ook `n soort wonderwerk.

[9] Nou was ons op die hoogste top waarvandaan `n mens byna die hele Galilea, Judea en Palestina kon beskou, ook `n gedeelte van die egte, groot see. Toe die drie leerlinge so van pure verrukking oor die indrukwekkende, heerlike uitsig gewoonweg straal van geluk, en My met hulle hele siel dank vir die grootse glansryke genot, word ook Ek dermate verglans dat My gesig straal soos die son, en My klere so blinkend wit word soos vars sneeu wat deur die son beskyn word. (Matthéüs. 17:2) Die drie leerlinge was stomgeslaan en kon van verbasing nouliks `n woord uitbring.

[10] Eers na `n kort rukkie verneem PETRUS NAMENS hulle en sê: “Heer, is ons nou al in die hemel of slegs in die paradys? Dit is asof ek baie sag fluisterende engelestemme om my heen hoor?'

[11] EK sê: “Nóg in die hemel, nóg in die paradys in specie*, maar baie eenvoudig en natuurlik op die aarde! Maar deurdat ons sowel die hemel asook die paradys deur die Krag van God se Woord in ons het, omdat dit waarheid en goedheid bevat, is ons ook daadwerklik tegelyk in die hemel en in die paradys. Dit is dan ook wat julle gemoed laat straal, en omdat julle in julle gemoed vir My straal, straal ook Ek selfs na buite toe voor julle oë, sodat julle inderdaad gewaar kan word dat julle tegelykertyd in die paradys en in die hemel is, omdat julle innerlik vol is van die waarheid van die geloof, en daardeur van die goedheid van die liefde; want die egte hemel en die ware paradys bestaan slegs daaruit dat julle in My moet glo en dit doen wat Ek julle leer, en My ten slotte in julle dade met julle hele hart moet liefhê, en so die ware ryk van God in julleself het, sonder dat dit êrens anders op enige plek bestaan. As dit egter eenmaal in julle in die besonder bestaan, is dit ook orals in die hele oneindigheid te vinde, en waar julle julleself ookal mag bevind, hier op aarde of in die maan of op een van die talle sterre wat net hemelliggame is, is julle deur julle salige broers omgewe, ook al kan julle hulle nie met julle liggaamlike oë sien nie, vanweë julle liggame.” *(in die besonder)

Die Heer in gesprek met Moses en EliJaH. Evangelie van Matthéüs. 17:3

235 PETRUS sê: “Heer, in die Skrif staan êrens: Die siele van die gestorwe mense word in alle rus in die skoot van die aarde bewaar tot die Jongste Dag, waarop hulle dan weer uit hul lang rus opgewek sal word deur die magtige basuine van die engele. Dan sal die goeie opstaan tot die ewige lewe in God se hemelryk, maar die slegtes sal vir ewig verstoot word na die ryk van die hel en voortaan gepynig word deur die duiwels.”

[2] EK sê: “Hoe hierdie woorde van die profeet en van alle profete verstaan moet word, het Ek julle al so dikwels uitgelê, dat dit nou hoogs oorbodig sou wees om julle nog verdere uitleg daaroor te gee. Maar om julle daadwerklik te genees van hierdie baie verkeerde opvatting, sal Ek nou die innerlike oog van julle siele ontsluit, dan sal julle self kan sien hoe dit met die bepaalde rus van die siele van reeds lank gestorwe voorvaders daar uitsien, en hoe die skoot van die aarde daar uitsien.”

[3] Daarop sê Ek hardop: “Epheta”, wat beteken: “Gaan oop!”

[4] En kyk, daar verskyn twee profete, Moses en EliJaH, en hulle spreek duidelik met My oor wat daar oor `n paar jaar met My sou gebeur, en of dit nie verander sou kon word nie. (Matthéüs. 17:3) Ek verseker hul egter dat Ek onmoontlik iets anders sou kon doen as slegs dit wat die Vader wat in My is en woon, wil.

[5] Toe buig beide profete hulle diep en sê asof met één stem: “O Heer, slegs U wil is gewyd en geskied altyd en ewig soos by ons in die hemele en ook by alle mense en geeste op aarde! Beide van ons was, toe ons op aarde geleef het, groot, en het in hoë aansien gestaan terwille van U Naam; maar ons sou nou liewer saam met U wou gewees het op aarde, soos hierdie drie en die ander wat nie hier is nie, ofskoon hulle nou, en nog vir `n lang tyd terwille van U Naam, verag en vervolg word!”

[6] EK sê aan EliJaH: “Jy was tog nie so lank gelede ook saam met My op die aarde gewees, - het wat Herodes jou liggaam aangedoen het, jou goed gedoen?”

[7] ELIJAH sê: “Nie op aarde nie, maar hier des te meer en ek sou, ondanks die grootste saligheid wat nou vir ewig my deel is, uit liefde vir U nog honderd maal die weg van die vlees wil aflê, hoe ellendig en doringrig dit ookal is!”

[8] Hier word die leerlinge deur `n magtige slaap oorval, sodat hulle op die grond gaan lê en vir `n kort tyd baie vas slaap.

[9] Maar EK spreek met beide profete en sê aan EliJaH: “Aan die einde van die tye van hierdie aarde sal jy nog `n keer in die vlees na die mense van hierdie aarde gestuur word, maar nie meer met `n verskuilde innerlike geestelike oog nie, maar selfs helder en nog helderder as albei vorige kere onder die naam “Sehel” en later “EliJaH”, en broer Moses sal jou begelei, maar suiwer in die gees; want sy vlees bly tot aan die einde van die tyd eiendom van die aarde.

[10] En dan sal al die vlees van hierdie aarde vergeestelik word; jy sal dit egter nooit meer nodig hê nie, omdat Ek jou al vir ewig `n nuwe liggaam gegee het. Waak egter goed oor die kinders van Israel, totdat Ek binnekort weer huiswaarts sal keer wanneer My grootste werk voltooi sal wees! Dan sal Ek jou ook `n vaste troon in My nuwe ryk gee. Want sien, nou is dit die tyd wat Ek jou vroeër op aarde getoon het, waarin Ek alles nuut sal skep: eerste My geesteswêreld, en later sal dieselfde ook met die materie gebeur, tot dit die korrekte graad van volledige gisting bereik is! Laat ons nou hierdie drie weer uit hul slaap opwek!”

Die drie leerlinge verkeer met die geeste van Moses en EliJaH. God se Gees in die mens as gids tot alle waarheid. Evangelie van Matthéüs. 17:4-9

236 Nou word die drietal weer wakker, hulle staan van die grond af op en sien My, Moses en EliJaH sonder ligtende glans wat baie aangenaam vir hulle was, omdat hulle, deur die te sterk lig van voorheen, baie sterk verblind was. Hulle vertel hoe hulle in hul droom met talle profete uit vroeëre tye gespreek het oor alle toestande van die lewe aan die anderkant, presies asof hulle op aarde was en gehandel het en hulle was oor baie geheime sake voorgelig.

[2] Moses en EliJaH onderrig hulle nog verder oor die baie verskillende toestande in die groot hiernamaals.

[3] Die drietal was so verruk en geseënd dat PETRUS luid uitroep: “Heer, dit is goed om hier te wees! As U wil, sal ons hier drie hutte bou: vir U een, vir Moses een en een vir EliJaH!” (Matthéüs. 17:4)
[4] En terwyl hulle nog oor die bou van die hutte praat, word hulle plotseling deur `n digte, ligte wolk oorskadu sodat hulle bokant hulle geen handbreedte verder meer iets kon sien en kon waarneem nie.

[5] En kyk, `n Stem spreek uit die wolk: “Kyk, dit is My geliefde Seun, in wie Ek My welbehae het, na Hom moet julle luister!” (Matthéüs. 17:5)
[6] Omdat die drietal dit hoor soos die magtige rol van `n sterk donderslag, skrik hulle geweldig en val op hul knieë. (Matthéüs. 17:6)

[7] Maar EK gaan dadelik na hulle toe, raak hulle aan en sê aan hulle: “Staan op en vrees nie!” (Matthéüs. 17:7)
[8] Toe hulle hierop hul oë van die grond af opslaan, sien hulle niemand meer nie, net vir My, en het begin om hulle hewig te verbaas oor alles wat hulle gesien het en wat daar gebeur het. (Matthéüs. 17:8) Die drietal wou My nou nog oor alles vra, veral oor die betekenis van alles wat hulle in hul droom gesien het.

[9] Maar EK sê: “Dit alles sal julle gees, wat eintlik My Gees in julle is, aan julleself in julle siel openbaar, dan sal julle die lewe in julle hê; want as Ek dit nou vir julle sal verklaar, sal julle die verklaring in julle kennis opneem en dan glo dat dit so is, omdat Ek dit so vir julle verklaar het. Maar dan is julle nog lank nie in die volle waarheid nie en wel omrede die verklaring nie julle eiendom is nie, maar slegs van die Een waar dit aan julle vanuit Sy lewende skatte verklaar is; maar wanneer julle gees dit vir julle in julle siel sal openbaar, is die openbaring julle eiendom, en dan bevind julle jul eers in die volle waarheid.

[10] Die gees egter, van wie Ek sê dat hy julle gees is, is ook My Gees in julle en hy ken alle dinge en verhoudings soos Ekself, en kan julle in alle Wysheid binnelei. Maar nou is hy nog nie in julle gewek en volledig werksaam nie, dit wil sê dat hy weliswaar op homself wel wakker en werksaam is, maar sy waaksaamheid en werke is vir julle, ofskoon dit vir julle bestem is, nog iets vreemds en iets wat julle nog nie eie is nie, omdat julle siel nog nie suiwer genoeg is om haar volledig met My Gees te verenig nie.

[11] Maar eers wanneer Ek na My lyding, wat aan julle bekend gemaak is, na My hemele opgevaar het, sal Ek die heilige Gees van alle Waarheid oor julle siel uitgiet en haar daarmee verenig. Hierdie Gees wat dan in julle, vir ewig volledig één met julle sal wees, sal julle dan in alle Waarheid en Wysheid binnelei.

[12] Van die visioen wat julle hier gehad het, moet julle egter aan niemand iets sê, alvorens Ek nie opgevaar het nie, soos wat Ek julle nou bekend gemaak het; en sê ook niks oor wat Ek by Ceasarea Philippi verrig het nie, en ook hier benede by hierdie vissers! En nou gaan ons weer bergaf na die dorp van ons vissers!”

[13] En ons begin aan die terugweg; onderweg waarsku Ek die drietal ook dat hulle die ander broers ook niks van die visioen moes sê totdat die vasgestelde tyd, dit wil sê, tot na My opstanding en hemelvaart nie. (Matthéüs. 17:9)

Inkarnasies van Johannes die Doper. Evangelie van Matthéüs. 17:10-13

237 Toe ons nog op die weg bergaf was, kom Petrus na My toe en vra wat dit beteken as die skrifgeleerdes sê dat EliJaH vóór die koms van die Messias moet kom om alles voor te berei om so die weë vir die Heer gereed te maak. (Matthéüs. 17:10)

[2] Daarop sê EK aan Petrus: “Hierin het die skrifgeleerdes gelyk en ook jy nou met jou vraag! EliJaH sou wel vooraf gekom en alles voorberei het (Matthéüs. 17:11), maar Ek sê vir julle: EliJaH was reeds daar gewees, maar hulle het hom net so min herken as nou vir My, en met hom gedoen wat hulle wil. Presies so sal hulle ook doen met My, die Menseseun, soos wat Ek dit julle vantevore al meermale verkondig het. (Matthéüs. 17:12) Ek sê aan julle: Hierdie heeltemal verkeerde saadlyn sal nie rus voordat sy die doel van haar wraak bereik het nie, maar daardeur dan ook haar oordeel!

[3] Johannes, in wie EliJaH se gees gewoon het, het tekens gedoen, onderrig en gedoop, en het so die volk vir My voorberei. Wat het egter daardeur met hom gebeur?

[4] Ekself onderrig nou die suiwerste lewensleer en verrig tekens wat op hierdie aarde nog nooit verrig was nie, en voortaan ook nie meer in hierdie grootte en op hierdie skaal verrig sal word nie; daarom het hulle ten aansien van My nog des te meer toorn en wraakgevoelens, en sal hulle onder toelating van Bo met My doen wat Ek julle reeds vantevore aangedui het.

[5] By julle kom weliswaar steeds opnuut die ou vraag op waarom Ek Myself so-iets deur die mense sal laat aandoen. Maar ook daaroor het julle al meer as voldoende onderrig gehad, laat ons daarom nou na die dal gaan na ons broers!”

[6] Nadat Ek hierdie woorde gespreek het, sien die drietal eers in dat Johannes die Doper eintlik EliJaH was. (Matthéüs. 17:13)
[7] Terwyl ons nog verder bergaf gaan na die dal, vra Petrus My nogmaals: “Heer, dit is tog wel `n bietjie merkwaardig met EliJaH! Hy was dus in volle erns reeds driemaal op hierdie aarde en altyd - sê - in die vlees?

[8] Die eerste twee keer as Sehel en later as EliJaH, want hy het nie gesterf nie, maar onmiddellik met geheel verglansde liggaam na die hemele opgevaar, ofskoon hy net soos ek ook die laaste keer uit `n vrou in die wêreld gekom het; maar hierdie laaste keer moes hy werklik ontliggaam word. Wat het daar met sy vroeëre twee liggame gebeur, en wat sal daar nou met die liggaam gebeur? Sal hy in U hemelryk, as alles voltooi is, met drie liggame rondloop? Want daar staan immers geskryf dat op die Jongste Dag ook die liggame sal opstaan en weer met hul siele verenig sal word! Hoe moet ons dit verstaan?”

[9] EK sê: “Wat die opstanding van die liggaam en die Jongste Dag beteken, het Ek al in Ceasarea Philippi en daar benede in die dorp meer as volledig duidelik gemaak. Kan jy My woorde dan nie onthou nie? Waarom moet Ek steeds een en dieselfde vir jou herhaal? Jy weet wel iets daarvan af, maar sonder samehang, en dit is as gevolg van jou nog baie sterk Judeërdom, waardeur jy ondanks My talryke verklarings, in jou ou, wonderlike fantasieë alles nog altyd letterlik opvat!

[10] Aanvaar die korrekte opvatting en word in die waaragtige suiwerste lig van My verstandig, dan sal jy nie meer sulke dinge vra wat jy al lank vóór elke ander moes verstaan het nie!

[11] Is die dag waarop `n kind ter wêreld kom, dan nie die jongste dag nie? En is selfs nie elke dag wat jy deurgaan, `n jongste dag nie, maar jou geboortedag daarenteen, wat voorheen `n jongste dag vir jou was, nou jou oudste dag nie?

[12] Die vlees waaruit jou liggaam nou bestaan, sal ontbind, oorgaan in wurms en plante en die siele daarvan, en daar sal heeltemal vreemde wesens daaruit voortkom wat dan ewig niks meer te make sal hê met jou siel en met jou gees nie. Verstaan dit! Die jongste dag vir jou siel sal, na wat Ek jou nou uitgelê het, tog duidelik die dag wees waarop jy uit jou liggaam geneem sal word.”
Die opstanding van die vlees

238 DIE MEESTER: “En onder die opstanding van die vlees moet jy die goeie werke van die ware naasteliefde verstaan! Dit sal die vlees van die siel wees wat saam met haar op die jongste dag in die geesteswêreld, na die ware basuingeroep van hierdie leer van My, as `n suiwer eteriese liggaam tot die ewige lewe sal opstaan. Al het jy honderd keer op die aarde `n liggaam gedra, aan die anderkant sal jy maar net één liggaam hê, en wel die liggaam wat Ek nou juis aan jou noem. Het jy dit nou verstaan?”

[2] Petrus sê: “Ja, Majesteit en Heer, dit is vir my nou duideliker as ooit! Maar ek kan my nog `n teks van `n profeet herinner wat ongeveer as volg lui: “In jou vlees sal jy eendag jou God aanskou; hou dit daarom suiwer en verontreinig dit nie deur allerlei sonde nie! Met `n sondige liggaam sal jy God se aangesig nooit aanskou nie!” So ongeveer lui die teks, en dit is vir die menslike verstand moeilik om iets anders daarin te sien. Hoe moet mens dit dan in die ware betekenis opvat?”

[3] EK sê: “Net soos die nou juis genoemde gesegde! “In jou vlees sal jy God aanskou” beteken soveel as: In jou goeie werke, volgens die welbekende wil van God, sal jy jou God aanskou, omdat dit slegs die werke is wat die siel verrig met haar liggaam, wat aan haar alleen as werktuig gegee is; en dit slegs die werke is, wat die siel die adellike vir God of ook die teendeel sal gee. Suiwer werke gee die suiwere, onsuiwere werke die onsuiwere. Die suiwere dink volgens die suiwer wetenskap, en `n kuise en suiwer gedrag alleen, sonder of met te min werke van naasteliefde, verskaf nog lank geen geestelike liggaam aan `n siel nie en derhalwe ook geen aanskouing van God nie.

[4] Want iemand wie se siel nog so lank so blind is dat hy nie kan insien, dat nie net die suiwer wete alleen nie, maar veral die werke volgens die suiwer wete, en die suiwer geloof van die siel die ware lewensbestendigheid gee, is nog baie armoedig daaraan toe en lyk soos iemand wat baie goed weet hoe hy `n huis moet bou en ook die beste boumateriaal in oorvloed besit, maar wat nie kan besluit om aan te gaan met die werk nie. Sê My, sal so iemand ooit `n huis besit en homself, as daar storms opsteek en die winter kom, daarin kan verberg en hom beskerm teen die ontketende geweld van die wilde elemente?

[5] Wat het jy in die storm, aan die vaste oortuiging en wetenskap dat die goed geboude mure van `n huis bestand is teen die storms sodat diegene wat in die huis woon, volkome veilig is voor sy geweld, as jy geen huis besit nie en jy op jou weg deur `n nog baie onherbergsame woestyn van jou lewe ook nêrens meer `n huis van `n ander kan bereik nie?

[6] Nee, My geliefdes, die hoe ookal suiwer wete en geloof het geen stewige mure wat julle tydens die storms sal beskerm nie; maar die werke van die ware naasteliefde is en sal dit wel. Dit is die ware blywende liggaam van die siel, haar woonhuis, haar grond en haar egte wêreld. Onthou dit goed, nie slegs terwille van jouself nie, maar veral terwille van hulle aan wie julle die evangelie na My sal predik! As hulle die woord van die verlossing eenmaal sal ken en glo, spoor hulle dan aan om die ware werke te verrig volgens die gebod van naasteliefde wat so dikwels deur My gebied is!

[7] Want waarlik, Ek sê vir julle: As iemand sê dat hy God bo alles liefhet, maar daarby geen oog het vir die nood van sy arm broer nie, sal hy God nooit in sy vlees aanskou nie! Want die Fariseërs en skrifgeleerdes sê ook dat hulle God dien in die suiwerste hoeveelheid en betekenis, en dat hulle deur hulle gebede en offers die sondige mensdom voortdurend met God versoen; maar in plaas daarvan trek hulle die volk heeltemal uit, en by hulle is daar nooit sprake van enige naasteliefde nie. Waarvoor het dit dan nog sin? Dit is nóg vir die Fariseërs, nóg vir die volk van enige nut!

[8] Want ten eerste het God nog nooit enige hulp van mense nodig gehad nie, en nog minder `n brandoffer van geslagte diere. Maar die offer wat die ware naasteliefde aan God wat gebring is in goeie liefdeswerke, sien Hy met welgevalle aan, en Sy lewenseën sal dan ook nie agterweë bly nie. Verstaan jy nou, Petrus wat dit beteken: “in sy vlees God aanskou?”

[9] Petrus sê: “Ja Heer, nou is dit vir my heeltemal duidelik; want U, o Heer, het dit vir ons nou tog so duidelik uitgelê dat ons dit gewoonweg met hande en voete verstaan het. Ons dank U daarvoor! Maar nou is ons ook alweer in die plekkie; en in plaas van middag sal dit nou al byna aand wees!”

[10] EK sê: “Dit maak nie saak nie! Ons sal brood en wyn neem en dan dadelik verder gaan! Laat ons dus maar vinnig die klein stukkie pad aflê!”

Die seën van matigheid. Die toebereiding van die vleis van onrein diere

239 Ons versnel ons treë en bereik spoedig Asiona se woonhuis waar die ander leerlinge op ons wag en Asiona, Hiram en Epifanus reeds `n goeie maaltyd vir ons gereed het, bestaande uit visse, brood en wyn.

[2] Petrus sê ewenwel terloops aan My: “Heer, U het onderweg met ons slegs oor brood en wyn gespreek, en nou is daar ook visse! Mag ons nou ook vis eet?”

[3] Maar EK wys hom tereg vanweë hierdie egte tempelagtige joodse, kleinsielige denke en sê: “Eet wat vir jou voorgesit word, dit sal nóg jou liggaam nóg jou siel skaad; net vir onmatigheid moet elkeen hom behoed, dus julle ook.

[4] Wat bo die maat is, is vir elke mens sleg. Onmatigheid by die eet veroorsaak maagsiektes, onmatigheid by die drink egter veroorsaak naas maag en borskwale ook geilheid van die vlees, en bring allerlei soorte en vorme van ontug voort.

[5] Wees daarom in alles matig en nugter, dan sal julle altyd in `n gesonde liggaam ook `n gesonde en opgewekte siel hê! En wie voedsel voorberei vir homself en vir ander, moet dit vars en goed berei, dan sal dit hom nie skaad nie! Onthou dit ook naas die talle ander dinge?”

[6] Maar Petrus vra nog: “Heer, sondig die heidene, wat origens dikwels baie fatsoenlik is, nie wanneer hulle die vleis van onrein diere eet nie? Want vir ons Judeërs is dit verbied, en wie dit sou eet, sou `n growwe sonde teen die wet van Moses begaan.”

[7] EK sê: “In geval van nood kan jy as streng Judeër die vleis van alle diere eet, en dit sal goed vir jou wees; want alle voeding wat `n mens noodgedwonge tot hom neem word deur My gereinig, hy moet slegs hierby `n nog groter matigheid in ag neem!

[8] Die vleis van varke is goed; maar die geslagte dier moet baie goed uitbloei, dan ongeveer sewe dae lank in sout en asyn met timiekruie lê. Daarna moet mens dit uit hierdie marinade haal, goed met linne afdroog, en dit dan enkele weke lank in die rook van goeie hout en kruie hang totdat dit heeltemal hard en goed droog geword het. As mens dit dan wil eet, moet mens dit vooraf in helfte water, helfte wyn met timie en pieterselie kook, dan sal mens hiermee goeie en gesonde voedsel op die tafel hê; maar hierdie diere moet steeds in die winter geslag word.

[9] En soos met die varke moet mens ook met die ander onrein diere handel, as hul vleis by `n matige gebruik die mens nie wil skaad nie. En soos wat mens dit met die landdiere doen, moet mens dit ook met die verskillende voëls in die lug en die veelsoortige diere in die groot seë doen!

[10] En nou, Petrus, sal jy goed weet wat julle mag eet en hoe, sodat jy nie teen jou maag en teen jou siel sondig nie! Maar laat ons nou gou die ete nuttig en dan dadelik verder trek!”

[11] Ons gaan aan tafel en gebruik die maaltyd.

[12] Asiona kom egter na My toe en sê: “Majesteit en Heer, wil U dan nie liewer vroeg in die môre weggaan as nou in die aand nie?! Dit is van hier na elke bekende plek ure ver en die nag sal U inhaal voordat U by een of ander plek aankom!”

[13] Maar EK sê: “Bly in jou hart by My en in My leer, dan sal Ek ook so by julle wees, hier gedurende julle aardse tyd en ewig aan die anderkant! Maar nou moet Ek van hier weggaan; want nie ver hiervandaan wag daar baie op My. Daarheen moet Ek gou gaan en hulle help. Maar in die winter sal Ek julle soos nou weer enkele dae lank besoek; want Ek sal nie ver van hier, in Kis in die buurt van Kana, die winter deurbring. Maak nou vir My ons skip los, dan sal Ek met My leerlinge dadelik van hier af vertrek!”

[14] Hierop gebeur gou wat Ek beveel het. Ek bestyg die skip wat vinnig in die water gestoot word, en ons met `n gunstige wind wegvoer. Ons voer om die noordelike deel van die voet van die berg en kom spoedig in `n klein baai wat presies teenoor die baai lê waar ons nou enkele dae was, aan die ander kant van die berg wat deur My geklim was.

[15] Aan die oewer van die baai lê `n dorp waar behoorlik baie volke woon en saamkom; want dit was `n handelsplek waar mens die beste sout na die mark bring, ook die suiwerste aardolie, hout vir die bouwerke, vaatwerk vir die kook en allerlei ander huishoudelike gereedskap. Daarom was hierdie plek baie welvarend en is steeds dikwels deur baie mense uit alle streke en plekke besoek; tewens was dit die plek waarheen My leerlinge gegaan het toe Ek hulle `n paar maande gelede vir `n kort tydjie voor My uitgestuur het om die mense op My koms voor te berei, en vanwaar Ek hulle toe weer op wonderbaarlike wyse na My teruggeroep het op die berg by Kis; sodoende was Ek reeds min of meer bekend daarmee en My leerlinge nog meer wat toe juis by die vermelde geleentheid verskeie dae daar deurgebring het.

Genesing van `n besete jongman. Evangelie van Matthéüs. 17: 14-21

240 Ons bereik die hawe, maak ons skip vas en gaan nog op `n klaarligte dag aan land. Op hierdie dag was daar `n groot jaarlikse mark en daar was baie van die volk aanwesig.

[2] En toe ons by die volk kom, word ons gou deur baie mense herken; een van hulle het na My toe gekom, val voor My voete neer (Matthéüs. 17:14) en sê: “Heer, ontferm U oor my seun, hy het `n ernstige siekte; hy is maansiek soos wat die artse sê, en daardeur val hy dikwels in die vuur en die water wat hom baie lyding besorg! (Matthéüs. 17:15) Toe U leerlinge onlangs hier was en deur oplegging van hul hande talle baie ernstige siekes genees het, het ek ook my seun na hulle toe gebring; maar hulle kon hom nie help nie.” (Matthéüs. 17:16)

[3] Toe sê EK aan daardie deel van My leerlinge wie se geloof nog nie tot `n rots geword het nie, en wat daar `n paar maande gelede in My Naam gewerk het: “O, ongelowige en verdraaide geslag! Hoe lank moet Ek dan nog by julle wees en hoe lank moet Ek julle nog verdra? Bring die sieke hier na My!” (Matthéüs. 17:17)

[4] Dadelik staan die vader van die siek seun op, hardloop na sy huis en bring hom spoedig na My toe. Toe die jong seun by My kom, trek hy `n erbarmlike verwronge gesig; want die bose gees deur wie die jong seun besete was, gaan nog `n paar maal in hom tekere terwyl hy voor My staan, en stoot daarby deur die baie verwronge mond van die jong seun enkele ernstige vloeke en verwensings uit wat nie hier weergegee hoef te word nie. Ek berispe die bose gees streng en beveel hom om die liggaam van die jong seun onmiddellik te verlaat en af te daal na die hel. Toe gaan die bose gees sigbaar uit die seun uit en die jong seun word dadelik volledig gesond. (Matthéüs. 17:18)

[5] Die bose gees het die gedaante van `n groot, swart, ruie harige kat en vra My: “Seun van die Allerhoogste, bespaar my die hel en bestraf my deur iets anders!”

[6] Maar EK sê: “Gaan weg van hier en doen boete vir jou talle gruwels wat jy tagtig jaar gelede hier op aarde in die vlees begaan het, in die kaal afgronde van die dale op die maan waar jy vroeër was!”

[7] Toe kry die bose gees die gedaante van `n aap met groot vlermuisvlerke en vlieg onmiddellik pylsnel daarvandaan. Dit verbaas die mense en baie was verbyster deur hierdie gesig.

[8] Maar EK kalmeer hulle en sê: “Vrees nie; want aan My is alle mag gegee in die hemel asook op hierdie aarde, en hierdie gees wat die seun sewe jaar lank gepynig het, sal voortaan nooit meer in die buurt van hierdie aarde kom nie!”

[9] Toe vra die vader van die nou kerngesonde jong seun My: “Heer, waarom moes dit tog my seun oorkom, terwyl hy tot nou toe nog nooit ook maar skynbaar gesondig het nie, en trouens ook my hele huis altyd streng volgens die wet geleef het? En tog moes juis die alleronskuldige so `n lang tyd ellendig gemartel word! So-iets kan tog immers maar net deur die toelating van God gebeur! Maar waarom laat God so-iets toe?”

[10] EK antwoord: “Wie God besonder liefhet, stel Hy op die proef, en as hy die beproewing goed deurstaan, het hy ook vir ewig sy verlossing gevind!

[11] Die siel van jou seun stam van één van die groot wêrelde af waarvan daar talloos maal talle bo en onder hierdie aarde die oneindige groot hemelruim vul. Terwille van haar verlossing was naas die beproewing van die dra van die vlees, dit ook noodsaaklik, waardeur sy nou reeds in die jeug die krag verwerf wat menige ander siel nie sal kan verkry nie, ook al sou sy `n honderd jaar lank die druk van haar swaar vlees moes verduur.

[12] Glo My: Die mense weet nie, en kan ook nie weet waarom iets bestaan en gebeur nie; maar God weet absoluut alles!

[13] Hierdie bose gees was egter tagtig jaar gelede `n varkhandelaar wat op groot skaal woekerhandel bedryf het, hy word baie ryk, en bedryf as Judeër ten slotte selfs slawehandel, waarby hy groot gruwelikhede begaan. Uiteindelik sterf hy `n ellendige dood en dit was sy lot om, self as duiwel, in die ryk van die duiwels te kom.

[14] En omdat dit hom daar sleg geval, begin hy in homself te keer en dink by homself: “Waarom moes ek dan `n duiwel word? Daaraan het my slegte vraatsugtige lyf skuld. Laat my nog `n keer terugkeer in die goeie nugter vlees van `n onskuldige seun, daarin sal ek dan tot `n engel word! En as die liggaam van die jong seun ook maar die kleinste begeerte na vraatsug voel, sal dit onmiddellik deur my getugtig word!”

[15] En kyk, omdat dit `n baie ernstige besluit was van die weliswaar baie slegte siel, word dit haar toegestaan. Die resultaat daarvan is nou vir die seun goed, en die vroeër baie bose siel het nou vir homself reeds `n beter rigting en al iets meer mensliks aangeneem. Die res sal die uiters kale en onherbergsame afgronde van die dale op die maan doen!”

[16] Hierop stel die man My nog `n vraag en sê: “Is die maan dan ook `n wêreld? En hoe het my seun dan maansiek geword ? Want behalwe sy besetenheid moes hy wel maansiek gewees het, omdat die volle maan `n groot invloed op sy lyding gehad het.”

[17] Ek sê: “Dat die maan ook `n soort aarde en wêreld is, sal jy nou nog moeilik of gladnie verstaan nie, ofskoon dit so is; maar My leerlinge verstaan dit en die latere nakomelinge sal dit maar al te goed verstaan en insien. Maar dat jou seun steeds so `n groot vrees vir die volmaan het, lê nie in sy natuur nie, maar in die van sy plagees wat oorspronklik uit die baie maer en hoogs onherbergsame wêreld stam. Die res hoef jy nie te weet nie.”

[18] Toe talle omstanders dit ook hoor, sê hulle: “Dit is tog `n merkwaardig Mens! Hy verrig wonderwerke soos `n groot profeet en dadelik daarna begin Hy te beusel en te praat soos `n kranksinnige?”

[19] Maar die man gaan na hulle toe en sê baie ernstig: “Hy is seker nie kranksinnig nie, maar ons is dit, omdat ons Sy Wysheid gladnie kan vat nie!”

[20] Daar ontstaan `n klein woordestryd tussen hulle, waaraan die genese seun egter deur enkele baie raak opmerkings `n einde aan maak.

[21] Daarop kom My leerlinge na My toe en vra: Heer, vertel ons nou waarom ons nie in staat was om hierdie gees uit te dryf nie; ons het immers enkele ander geeste in U Naam uitgedryf?” (Matthéüs. 17:19)
[22] EK sê: “Ten eerste vanweë julle ongeloof! Want Ek sê vir julle: Waarlik, as julle `n vaste geloof het sonder twyfel, al is dit maar so groot soos `n mosterdsaadjie, dan sal julle aan hierdie hoë berg kan sê: “Verhef jou van hier na die oorkant van die see!”, en hy sal hom ook dadelik verhef, en vir julle sal niks onmoontlik wees nie! (Matthéüs. 17:20) Maar hierdie soort verdwyn maar net deur bid en vas. (Matthéüs 17:21)
[23] Toe julle hier was, het die seun nog nie die hoogste graad van vas en bid bereik nie, soos wat sy besitter dit verlang het nie. Maar nou was dit die geval, en nou kan die gelowigste van julle hom ook uitdryf, ofskoon die gees haar seker nog baie hardnekkig sou betoon het. Maar nou was dit beter so. Dit word nou egter al aand, want die son daal reeds onder die horison, laat ons daarom na die huis van die man gaan wie se seun Ek genees het!”

Die verblyf van Die Heer in Jesaira, en die besoek aan Petrus se vissershut by Kapernaum

241 Die man hoor dit, en was buitengewoon bly dat Ek besluit het om by hom onderdak te neem. Hy berei `n aandete voor en was baie vriendelik met ons, asook sy hele huis. Maar hy raai ons af om na Jerusalem te gaan; want hy was onlangs daar gewees, vanweë die handel, en het maar al te duidelik verneem watter onversoenlike haat die Fariseërs veral teen My het.

[2] Maar EK sê: “Vriend, Ek ken hul mees geheime gedagtes! En wat hulle My wil en ook nog sal aandoen weet Ek ook presies. Maar ook al sal hulle My doodmaak, dit sal hulle niks help nie; want na drie dae sal Ek die dood oorwin en opstaan en weer by Myne wees tot aan die einde van die wêreld! Maar nou niks meer hieroor nie; gee ons `n goeie slaapplek vir die nag, dan gaan ons slaap, want ons ledemate het baie moeg geword!”

[3] Die gasheer doen dit dadelik en ons begeef ons ter ruste. Ons het baie gou aan die slaap geraak en die hele nag geslaap en was voor sonsopgang alweer op die been. En ons gasheer het ook sy hele huis aan die werk gesit en vir ons `n oggendete laat klaarmaak. Nadat ons dit genuttig het, vra die leerlinge My wat ons nou verder te doen staan.

[4] En EK sê: “Ons reis nou verder; want hier is nie baie te doen nie!”

[5] Toe vra die gasheer: “Ek sou juis dink dat hier baie te doen is; want in hierdie plek woon tog `n groot aantal mense!”

[6] EK sê: “Dit is wel waar; maar dit is grotendeels suiwer handelslui en die het of weinig, of heeltemal geen belangstelling in ons nie. Daarom sal ons êrens anders heengaan, waar nie soveel handelslui en wisselaars is nie.”

[7] Hierna staan Ek met My leerlinge op en ons begeef ons op die skip en vaar gou weg. Teen die middel van die dag kom ons, hierdie keer na `n enigsins langsame tog, langs die oewer in ons ou Jesaira aan. Toe die mense ons hier sien, loop hulle ons in skares tegemoet en vra My om hulle siekes te genees.

[8] Maar EK sê: “Ek het nie net gekom om julle siekes te genees nie, maar veeleer om aan julle te verkondig dat God se ryk naby julle gekom het, soos wat Ek dit nie so lank gelede al gedoen het; maar toe het julle nie soveel aandag daarvoor gehad nie, omdat julle My van Násaret ken, en nou verwag julle heeltemal niks vandaar nie! Daarom bly Ek ook nie by julle en genees Ek ook nie julle siekes nie! Gaan na julle artse, die sal wel raad weet met julle siekes!”

[9] Sommiges word boos daaroor, maar ander bly en vra My voortdurend om hul siekes te genees.

[10] Maar EK sê: “Goed dan, wie van julle glo dat Ek die beloofde Messias is, moet hulle siekes in My Naam die hande oplê, dan sal dit met hulle beter gaan, met watter kwaal hulle ook behep is!”

[11] Toe skree baie: “Ons glo, ons glo!”

[12] Daarop verlaat hulle haastig die oewer en hardloop na hul siekes, waarvan daar sommiges onmiddellik fiks en gesond word. Maar diegene wat nie eg in hul hart geglo het nie, het hul siekes tevergeefs die hande opgelê en loop weer na die oewer om met My oorleg te pleeg waaraan dit ontbreek, omdat hul nie slaag waarmee tog enkele van hul bure wel mee geslaag het nie. Ek was egter nie meer ter plaatse nie, maar al ver weg en wel na `n plek waar Petrus sy vissershut gehad het, nie ver van Kapernaum nie.

[13] Daar bly ons `n paar dae en rus `n bietjie uit van ons vermoeienis en help die familie van Petrus met die visse. Hier laat ons ook die skip agter, en reis toe te voet verder deur Galilea en besoek `n groot aantal plekke, dorpe en gehuggies. Ek en die leerlinge verkondig die evangelie en vind dikwels `n goeie gehoor, maar ook talle teenstanders. Want op hierdie reis het Ek weinig wonderwerke gedoen, omdat daar te min geloof daarvoor was. Oor die algemeen was daar in die noordelike deel van Galilea toentertyd te veel Grieke en Romeine, en `n groot aantal towenaars, en towenaars trek steeds daardeur en doen hulle werk daar; daarom sê wonderwerke daar ook nie baie nie en dit staan ook nie in hoë aansien nie. Dit was daarom intussen beter om hier maar net die goeie saad uit te strooi, dit te laat opkom, en daar eers `n jaar later weer daarheen te gaan om verder daarvoor te sorg.

Die Heer spreek oor die lyding wat Hom te wagte staan. Evangelie van Matthéüs. 17:22-23

242 Toe ons ons reis deur noordelike Galilea beëindig het, vra die leerlinge My: “Heer, ons het nou `n paar maande lank in Opper-Galilea rondgetrek, van plek na plek en byna van huis tot huis en het U leer gepredik; baie het dit met baie liefde en geloof aangeneem, en hulle so van die heidendom tot die Judeërdom bekeer. Ons is nou byna klaar met Galilea; wat moet, of wat sal ons nou begin? Moet U en ons dalk na die vyandiggesinde Judea trek, of na Iturea, Trachonitis of Klein-Palestina?”

[2] EK sê: “Wanneer julle aan die mense My woord onderrig, spreek julle goed en verstandig; maar wanneer julle hieroor of oor die domste dinge van die wêreld met My praat, dan is julle net soos die baie gewone mense, en dink en praat julle net soos hulle! As My tyd gekom het, die tyd van My lyding, wat Ek nou al meermale vir julle voorspel het, dan sal dit ook onherroeplik wees; maar solank die tyd nog nie aangebreek het nie, kan ons honderd maal na Jerusalem en Bethlehem gaan, en niemand sal die hand aan ons slaan nie! Het julle My verstaan?”

[3] Petrus sê: “Ja Heer; want nou het U weereens baie duidelik gespreek! Maar vertel U ons nou ook eers baie duidelik waaruit U lyding sal bestaan!”

[4] EK sê: “Ek het julle tog al by die ou Romein Markus en nog `n keer by die arm vissers meegedeel, en ook al vroeër toe ons na Ceasarea gegaan het, wat daar, van nou af, oor ongeveer `n paar jaar met My in Jerusalem sal gebeur. Waarom vra julle dan nou tog weer daarna? Ja, julle het `n groot angs daarvoor en daarom vra julle vanweë julle angs; maar sodat julle siele daarmee sal wen, sê Ek julle nou weer:

[5] In die tyd sal dit gebeur dat Ek, maar slegs as Menseseun, oorgelewer sal word in die hande van mense van die wêreld. (Matthéüs. 17:22) Hulle sal aan My weliswaar dit doen wat die Menseseun sal dood; maar op die derde dag sal die doodgemaakte Menseseun – so te sê - met huid en haar wederopstaan en meer as nou, lewend uit die graf kom as ewige oorwinnaar van die dood en hel, en julle sal My weer soos nou in julle midde hê. (Matthéüs. 17:23) Daarom sal aan julle sal geen haar gekrenk word nie! Verstaan uiteindelik eers waaroor dit hier gaan?”

[6] Almal sê: “Ja Heer, van nou af aan sal ons dit verstaan en ons sien dit ook wel so `n bietjie, en dit lyk asof ons woorde in ons hoor wat as volg lui: Mens moet selfs vroeër ook `n onsterflike liggaam gehad het om die baie sterflike, blinde en slegte mense die oë vir die lewe volledig te kan open.”

[7] En EK sê daarop: “Amen, so is dit; want wie nie self heeltemal deur en deur geestelik lewend is nie, kan nie vir die ander die volle ewige lewe met veiligheid stel nie! Daarom het Ek na hierdie wêreld gekom om dit deur woord en daad te bewerkstellig, en daarom moet ook dit geskied. Want ook My liggaam is nou nog net so goed sterflik as die van julle; maar daardeur sal dit onsterflik word, en daarna sal Ek ook vir julle die volste ewige lewe volkome veilig kan stel. Het julle dit nou verstaan?”

[8] Nou verstaan die leerlinge dit baie beter en word rustiger.

Petrus en die tollenaar. Evangelie van Matthéüs. 17:24-27

243 Onder nog enkele van hierdie soort gesprekke, waardeur die leerlinge hul bedroefdheid te bowe kom, kom ons ook in die buurt van Kapernaum. Daar was `n tolhuis; dit staan in die buurt van die see van Galilea en die tollenaar verlang daar van elkeen die tolpenning vir die weg.

[2] Daarom gaan die tollenaar wat ons goed ken na Petrus en sê: “Betaal julle Heer nie gewoonlik die tolpenning nie?” (Matthéüs. 17:24)

[3] En Petrus antwoord: “Ja, wel hoor, as iemand dit van Hom verlang; maar ten eerste is ons geen vreemdes wat volgens die wet die tolpenning moet betaal nie, en ten tweede het niemand van ons geld nie, ook nie die Heer nie. Jy weet dat my huis daar aan die see, nouliks tweehonderd treë hiervandaan, staan. Ons gaan nou daarheen en sal sekerlik enkele dae daar bly, en ek sal jou dan dadelik die tolpenning bring.”

[4] Toe sê die tollenaar: “Daar is geen haas nie, afgesien van julle Heer wat nie uit Kapernaum kom nie, is julle ander immers vrygestel, omdat julle van hier is.”

[5] Toe dit afgehandel was, reis ons verder na die huis van Petrus en toe ons daar kom, vra EK aan die leerlinge: “Wat dink jy daarvan, Simon Petrus? Van wie verlang die konings op hierdie aarde nou eintlik presies tol of aksyns? Van hul eie kinders of, wat maar aan My goed bekend is, van die vreemdelinge?” (Matthéüs. 17:25)

[6] Petrus sê: “Soos wat ek by die tolhuis met die tollenaar bespreek het, wetlik maar net van vreemdelinge!”

[7] Toe sê EK verder: “Dus is ons as kinders vrygestel! (Matthéüs. 17:26) Maar om hierdie hebsugtiges nie te vererg nie, en omdat jy volgens die versekering van jou familielede ook tuis absoluut geen geld besit nie, moet jy `n stewige vishoek neem, na die see gaan en die hoek uitwerp; die eerste vis wat jy na bo bring moet jy neem; as jy sy bek oopmaak sal jy `n stater (penning) daarin vind! Neem dit, bring dit weg en gee dit aan die tollenaar vir My en vir jou!” (Matthéüs. 17:27)

[8] Petrus doen nou dadelik wat Ek hom opgedra het. En sien, `n salm van sewe pond het aan die hoek gekom en die stater gebring - en vir ons `n goeie maaltyd; want hierdie vissoort is die beste en gesondste van `n binnesee. Toe Petrus van die tolhuis af terugkom, vertel hy dat die tollenaar beswaar gemaak het om die hele stater aan te neem, en dat hy maar `n halwe wou aanneem; maar hy, Petrus, het hom te kenne gegee dat hy met sy twaalf immers eweveel gebruik gemaak het van die weg as die Heer slegs vir Sy persoon alleen. Dit vind die tollenaar redelik en neem uiteindelik die hele stater aan.

[9] Maar EK sê: “Nou, laat Ons die vis maar voorberei en die tollenaar laat vir wat hy is!”

[10] Jakobus vra My egter hoe die stater in die bek van die vis gekom het.

[11] En EK sê: “Die Romeine in Kapernaum vermaak hulle daarmee om staters in die see te werp na hul skeepsjongens wat baie goed kan swem, en dit moes hulle dan daar gaan uithaal. Maar dit was deur ons salm gegryp en hy het `n bietjie daaraan gekou. Maar omdat die metaal nie fyn te kou was nie en daarom ook nie verslind kon word nie, het dit in die bek van die vis bly vaskleef; en Petrus het juis hierdie vraatsugtige salm des te makliker gevang, omdat hy baie vraatsugtig was. Die wonder​baarlike vir mense hiervan is maar net dat Ek dit weet. Maar sorg nou dat ons wyn en brood kry en daarby die vis!”

[12] Elkeen doen sy beste om gou die verlangde te bring. Die wyn moes natuurlik weer op die bekende wonderbaarlike wyse verkry word. Al gou was alles klaar en ons gaan aan tafel sit.
Die Heer in die huis van Simon Petrus. (Evangelie van Matthéüs. Hoofstuk 18.)

Die grootste in die hemelryk. Oor die ergernisse. Evangelie van Matthéüs18:1-9

244 Toe ons so geëet en gedrink het en uiteindelik baie opgewek was, wat ongeveer `n uur lank geduur het, staan sommige leerlinge van hul stoele af op, kom na My toe en vra vir My: “Heer, U het ons nou baie vertel oor die eintlike hoedanigheid van die hemelryk, en dat daar verskillende vlakke van ewige geluksaligheid bestaan, waarvan daar sommige die naaste by God staan, ander verder verwyder van God, en weer ander in sekere sin die verste wegstaan van die barmhartigheidson. Ons vind dit baie korrek en in ooreenstemming met elke suiwer verstand; want ook in die hemele moet daar verskille wees, sowel wat die vorm aanbetref, asook die verskillende toestande van saligheid en salig. Ons sou nou egter graag van U wou hoor wie dan later in U hemele die eerste sal wees en soos wat mens sê, die grootste, natuurlik na God.” (Matthéüs. 18:1)

[2] In die huis van Simon Petrus was daar enkele klein kinders van die buurt; één van hulle roep EK na My toe en plaas hom direk in die middel van die vraende leerlinge (Matthéüs. 18:2) en sê aan hulle: “Waarlik, as julle julleself nie gaan afkeer van dergelike wêreldse, hoogdrawende gedagtes nie, en nie self nederig gaan word soos hierdie kinders nie, gaan selfs julle, ofskoon julle nou My leerlinge is, nie die hemelryk binne nie! (Matthéüs. 18:3)

[3] Wie homself gering sal ag soos hierdie kind en geen enkele spoortjie hoogmoed in homself sal vind nie, is die grootste in die hemelryk; want enkel en alleen die ware nederigheid van `n suiwer hart, bepaal die graad van saligheid in die hemele. (Matthéüs. 18:4)
[4] En wie so `n arm kind opneem in My Naam, waarlik, die neem Myself op! (Matthéüs. 18:5) En wie één van hierdie kinders, al is hulle hoe onaansienlik, ergernis gee deur wat ookal, terwyl hulle nou meer aan My glo as julle self, kan eerder met `n meulsteen om sy nek verdrink word in die see, waar dit die diepste is. (Matthéüs. 18:6) Waarlik Ek sê vir julle: Wee die wêreld vanweë haar ergernis; want hulle sal juis in dit wat hulle ergernis gegee het, haar onverbiddelikste regters vind!”

[5] Hier val `n leerling My in die rede en sê: “Heer, volgens wat U nou sê, sal dit in die hemelryk baie maer daar uitsien; want waar op aarde leef die mens wat homself nog nooit nie per abuis vir die een of ander kind vererg het nie? En ek ag dit moontlik dat wanneer niemand hom ooit vir so `n kind vererg het nie, hy tog op volwasse leeftyd instinktief deur sy eie ontwaakte drifte vererg sal word, en gedeeltelik ook deur die noodsaaklike kennismaking met die wette van Moses. Wil U ons daarom duidelik maak wat U ons met hierdie woorde, wat baie hard is, wil sê?”

[6] EK spreek verder en sê: “Wees nie dwaas in julle denke nie! Welke ook maar enigsins wyse mens sal jou dit as sonde toereken, wanneer jy sonder om dit te weet en te wil, jou tog vir iemand vererg het?! Daar kom en moet weliswaar bepaalde ergerniswekkende sake in die wêreld kom, maar hierdie word van bo toegelaat; maar hier sê Ek net: Wee diegene, wat moedswillig en met kwade opset kom!” (Matthéüs. 18:7)

[7] Hier neem `n ander leerling weer die woord en sê: “En wat dan wanneer my eie natuur my vererg? Wie sal daarvoor tot verantwoording geroep word? Dit is tog duidelik die skuld van Hom wat my so `n ergerlike natuur gegee het!”

[8] Op hierdie vrypostige en taamlik brutale vraag van die enigsins opgewonde leerling word EK dan ook `n bietjie geprikkel en sê: “Goed, wanneer jy jou vir jou hand of jou voet vererg, kap beide dan af en werp hulle weg! Want dit is beter vir jou dat jy lam en as `n kreupele die hemelryk binnegaan, as dat jy met beide hande en voete in die ewige vuur gewerp word! (Matthéüs. 18:8) En as jy jou vir jou oog vererg, ruk dit uit en werp dit weg; want dit is beter vir jou dat jy met één oog die hemelryk binnegaan, as dat jy met twee oë in die vuur van die hel gewerp word!” (Matthéüs. 18:9)
[9] Hier verhef Petrus hom; want ook hy het moeite met hierdie leer en sê: “Maar Heer, herinner U Uself dan nie meer die woorde wat U by die arm vissers gespreek het oor die wese van die hel, oor die gerig en oor die ewige straf van die verlore siele nie? Ja, dit was lesse wat elke gesonde menslike verstand met die grootste vreugde moes begroet! Maar wat U ons nou in `n soort opwinding geleer het, laat al die vorige vervaag en die ou hel met haar ewige straf, satans, duiwels en vure staan weer net soos vroeër in totaal onveranderde vorm voor ons, en een geheel en al onversoenlike God het ons nou ook weer voor ons! Ek het dit wel geweet dat ons sekerlik weer by die oue sou terugkom, en die Indiërs met hul afskuwelike verminkende boetedoenings het derhalwe die enigste ware en korrekte lewens- en godsdiensleer!

[10] Kyk, gestel die geval dat ek my vir hierdie linkerhand van my nou vererg het! Sodat dit my egter nie uiteindelik nog `n keer kan vererg nie, neem Ek volgens U versoek `n byl en kap die hand af wat my vererg en wat my sonder die vinnige ingryping van `n arts sekerlik die dood sal besorg. Ek gaan egter van die gunstige geval uit dat ek genees word en weer baie opgewek sal rondloop. Maar dan begin my regterhand wat nog oor is, my `n keer te vererg. Volgens wat U nou geleer het, moet ek hierdie ook terwille van die hemelryk afkap wat nou egter suiwer onmoontlik is. Die vraag is dan wat ek in die geval moet doen om die hemelryk nie te verloor nie!

[11] My liewe Majesteit en Heer! Met hierdie leer sal dit nie gaan soos wat U nou gespreek het nie! Of daar `n ander betekenis agter skuil, is `n vraag wat selfs vir die mees wyse mens moeilik te beantwoord sal wees. Voordat hy hierdie leer dus sonder meer, soos wat U haar nou geformuleer het, ernstig as waar en wetlik aanneem, sal hy baie tyd nodig hê, en seker aan sy ou leer vashou. Hoe waardevol U hemelryk ook is en kan wees, ek wil dit self wel deur alle moontlike selfverloëning verdien, maar nooit deur hande en voete af te kap en oë uit te ruk nie! In plaas daarvan kan mens hom beter dadelik van die hele lewe beroof, dan is mens heeltemal veilig van alle ergernis!”

Verklaring van die beelde oor ergernisse

245 Met hierdie woorde van Petrus was ook alle ander apostels, behalwe Johannes dit eens. Hy neem die woord en sê: “Maar beste broers, hoe kan julle nou so ontsteld wees hieroor, asof die Heer ons hiermee `n heeltemal nuwe leer sou gegee het! Herinner julle julleself dan nie aan die woorde van die Heer op die berg in Samaria nie! Toe spreek die Heer byna dieselfde oor die ergernisse en het Hy ons hiervoor ook die regte lig gegee. Toe het julle dit almal op die korrekte manier verstaan, hoe dan nou nie?”

[2] Petrus sê: “Dit kom my nou inderdaad so voor asof dit al reeds bespreek is; maar hoe mens dit moet opvat en verstaan, weet ek verseker, asook die ander broers, geen woord meer nie, en dit sou baie wenslik wees as dit vir ons nog `n keer uitgelê word.”

[3] EK sê: “Hierdie woorde is selfs opgeteken, soos wat nou ook hierdie woorde opgeteken moet word wat Ek nou oor die nadeel van die ergernisse gespreek het, sodat julle hulle nie weer so maklik sal vergeet nie.

[4] Wat kom ooreen met die hand van die mens? Die handel, of dit nou goed of sleg is; dit is dus `n handeling wat in `n korrekte ooreenkoms deur die woord en beeld “hand” weergegee word; die vaste wil egter is die byl; slegs hiermee kan jy jou slegte handel vir altyd van jou af verwyder. Maar hoe kan jy nou nog so dwaas wees om te meen dat Ek hiermee die liggaamlike verminking beveel het?

[5] Dieselfde het Ek jou ook aangeraai in verband met `n voet wat jou vererg. Wie sal ooit in staat wees om homself werklik `n voet af te kap? En hoe dom sou Ekself moet wees om so `n gruwelike verminking van die eie liggaam te gebied, sodat die siel haar daardeur uit die hel kan red!

[6] En soos wat die liggaam voete moet hê om vooruit te kom en op die regte plek werksaam te kan wees, moet die siel liefde en begeerte hê vir iets, sodat sy daardeur en vir watter soort welbehae dan ook aktief word.

[7] As hierdie liefde en begeerte van die siel nou nie in ooreenstemming met My leer is nie, wat mens goed kan vasstel, dan is dit sleg en `n ergernis vir jou hele wese; neem dan nogmaals die skerp byl van jou wil en kap so `n dergelike liefde en begeerte van jou af, en handel en wandel dan slegs met die goeie liefde en begeerte, dan sal jy lopend op hierdie nuwe voet van jou siel, baie maklik die hemelryk binnegaan!

[8] In feite moet dit as volg opgevat word: Elke mens op hierdie wêreld het noodsaaklik `n tweevoudige liefde en begeerte wat daaruit voortkom. Die een is materieel en dit moet ook daar wees; want sonder hierdie liefde sou niemand die aarde bewerk het nie en sou ook niemand ook vir hom `n vrou geneem het nie. En sodat die mens dit ook op hierdie aarde kan doen, moet hy ook `n materiële, na buite gerigte liefde en begeerte hê wat hom tot hierdie aktiwiteit beweeg en dra. Word hierdie liefde en begeerte vir die buitewêreld te magtig, dan vererg dit die hele mens en laat die siel kwyn, omdat sy te veel na buite gedring word in die materie in. Dan is dit hoog tyd om homself sterk te vermaan en hom met vaste wil los te maak van hierdie liefde en begeerte en enkel en alleen dit wat net van die gees is, uit alle mag na te strewe. As dit die geval is, dan is ook net dit voldoende om God se ryk te bereik, ofskoon mens volgens die korrekte orde van dinge, beide sake goed sal moet doen, vanweë die naasteliefde.

[9] Daar is nou al mense, en in die toekoms sal daar nog meer wees wat hulle geheel en al sal afkeer van die wêreld en haar werk en slegs nastreef wat aan die gees behoort. Maar Ek sê nie dat hulle daardeur later heeltemal geregverdig sal wees nie; slegs is hulle daar, soos gesê, wel baie beter daaraan toe, as wanneer hulle as, te veel materiële mense, tereg sou kom in die aan julle bekende teenpool van die lewe, waaroor Ek by die visser Asiona gespreek het; dit beteken eintlik dat hulle in die hel kom of hierin gewerp word.

[10] Onder die uitruk van die oog en die wegwerp daarvan is die wêreldse verstand van die mens te verstaan. Dit is `n oog van die siel om die dinge van die wêreld te bekyk en te beoordeel, en hulle te vergelyk met die dinge van die gees. As dit te veel in die rigting van die wêreld uitgaan en geheel afkeer van dit wat van die gees is, vererg dit die siel baie omdat sy daardeur ook heeltemal in die materie opgaan, en dan is dit hoog tyd om heeltemal van die suiwer wêreldse wysheid af te sien, en die denke slegs te rig op wat met God, die gees en die siel te make het, terwille van die hemel.

[11] Wie dit doen sal ook geregverdig wees en God se aangesig aanskou; maar dergelike salige geeste sal op `n baie laer toestand staan as hulle wat hul wêreldse wysheid ook deur woorde en dade tot `n goddelike verhef het.

[12] Ek dink dat julle dit nou goed verstaan het, en as Ek later weereens die onderwerp aanroer, moet julle nie meer na die betekenis van sulke onderwysende beelde vra wat Ek met opset so bedek gegee het nie, omdat hulle suiwer vir die siel is, wat nou by elke mens op hierdie aarde ook deur die vlees bedek is vir die liggaamlike oog! Want `n leer vir die hele mens is baie anders as `n leer wat slegs die siel aangaan. Verstaan julle dit nou almal?”

Kinders as voorbeelde vir die leerlinge. God as mens in Die Heer. Evangelie van Matthéüs. 18:10

246 PETRUS sê nou: “Ja, Majesteit en Heer, dit is vir ons nou volkome duidelik; daarom vra ek U om ons in die vervolg, as dit weer om dergelike lesse gaan, ook dadelik die verklaring te gee, sodat ons onsself nie oor ons eie swak begripsvermoë hoef te vererg nie!”

[2] EK sê: “Dit sal Ek doen wanneer dit nodig is; maar wanneer Ek julle eie denkkrag wil versterk, en julle siel meer aktief wil maak, onthul Ek die beelde nie dadelik nie. Want wie `n goeie leraar wil wees, moet sy lesse so aanbied dat sy leerlinge daarby steeds baie te dink en te soek het, anders maak hy hulle tot lui, trae soekers na allerlei waarhede.

[3] Ook die volgende sê Ek nog vir julle: Die meester wat leer moet altyd `n wyse wees, en moet wat hy leer self tot op die bodem verstaan. En die leerlinge moet, solank hulle leerlinge is, altyd wees soos hierdie kleintjies hier wat `n gegewe leer aanneem en opvolg, ook al sien hulle nog lank nie die innerlike sin daarvan in nie; die korrekte insig sal hulle wel in hul ryper jare kry.”

[4] Enkele leerlinge dink toe nou stil by hulleself dat dit nog lank sou duur totdat hulle self wys en vol insig sou wees, as hulle hulself nou nog as netso dom en onverstandig moes beskou as hierdie dom, onervare, hawelose kinders, van wie daar nie één in een of ander skool die alfa, laat staan nog die omega leer ken het nie!

[5] Maar EK sê: “Pas op dat julle niemand van hierdie kleintjies verag nie! Want Ek sê vir julle: Hul engele in die hemel sien altyd die aangesig van My Vader in die hemel!” (Matthéüs. 18:10)

[6] PETRUS sê: “Het ons dan geen engele meer in die hemel wat ook altyd die aangesig van U Vader in die hemel sien nie? Ook sê U eers dat U Vader in U woon en volledig Één is met U, en nou verplaas U Hom weer na die hemel toe wat eindeloos ver hiervandaan is! Nee, dit kan ons nou weer nie met alles verenig nie! Hoe moet ons dit dan nou weer opneem? Is U Vader dan nou afwisselend, eers in U, dan weer in die hemele? En hoe is Uself die een keer die Vader Self en die ander keer weer slegs Sy Seun? Wil U ons nie hieroor ook `n helderder lig gee as wat ons tot nou toe gehad het nie?”

[7] EK sê: “Natuurlik het julle ook julle engele in die hemel, en as julle hulle nie sou gehad het nie, sou julle nie My leerlinge gewees het nie! Maar die kleintjies het hulle ook, en daarom moet julle hulle nie verag nie; want hulle is volledig gelykwaardig aan julle! En Ek sê dit vir julle omdat Ek maar al te goed weet dat julle geen kindervriende is nie.

[8] Wanneer julle hierdie sagmoedige, liewe kinders, wat so suiwer is soos engele, nie kan liefhê nie, hoe sal julle dan wel julle naaste en julle God kan liefhê?

[9] As julle mense wil oplei in My gees, moet julle reeds by die kinders begin; want waarlik Ek sê vir julle: Die onderrig in die wieg is meer werd as alle hoërskole van die wêreld! En wie kinders tot mense wil ontwikkel, moet hulle liefhê en die regte geduld met hulle hê. So `n kind is van nature honderd keer armer as `n bedelaar; want hulle is arm van gees, arm aan fisieke kragte en arm aan besittings.

[10] Daarom sê Ek vir julle, en deur julle alle mense aan wie hierdie evangelie gepredik gaan word, nog één keer: Wie so `n kind opneem in My Naam, neem My op; en as hy My so in alle liefde opgeneem het, dan het hy ook die Vader in die hemel opgeneem en in sy huis sal dit nie aan seën ontbreek nie. Want sulke kinders is die egte en ware seën van God Self in `n huis waar hulle is en versorg, gevoed en tot ware mense gevorm word, en dit maak nie saak of dit `n seun of `n meisie is nie; in hul jeug is hulle gelyk aan die engele van die hemel.

[11] Maar, Petrus, vanweë jou vraag oor My Vader in die hemel, en oor hoe dit is dat Ek die een keer sê dat Hy in die hemel is, en `n ander keer dat Hy in My woon en één is met My, moet Ek egter met jou geheue geduld hê, omdat Ek andersins uiteindelik vir jou sou moes kwaad word!

[12] Wat die hemel is en waar hy is, het Ek vir julle en by name vir jou, onlangs nog presies op die berg getoon en volledig duidelik uitgelê; en ook oor die ondeelbare en onskeibare verhouding tussen My en My Vader het Ek al byna te veel en te dikwels gepraat, en kyk, nou weet jy alweer niks daarvan af nie!

[13] Is die Vader dan nie die Ewige Liefde in My nie? En waar Sy is en woon, is die hemel en die ware Ryk van God dan nie daar nie?

[14] Is Ek as Mens dan nie juis die Seun van hierdie Liefde wat in Myself woon, Wat alles wat bestaan en wat die oneindigheid vervul, sedert alle ewigheid geskape het nie? En omdat hierdie Ewige en Almagtige Godsliefde in My is, is Ek dan nie volledig één met Haar nie? Sê nou, of jy dit nog nie insien nie?”

[15] PETRUS sê: “Ja, ek sien dit nou sekerlik beter in as vroeër; maar tog is daar hierin `n aantal dinge wat, eerlik gesê, nog nie heeltemal duidelik is nie! En wat vir my nog nie so heeltemal duidelik is nie, is die volgende: Ek sien nog altyd nie in, waarom U die een keer van Uself sê dat U die Menseseun is, `n ander keer weer God se Seun, en weer `n ander keer dat U JaHWeH Self is! Wil U my hieroor nog `n klein lig gee, dit is goed vir ons almal; want ek glo egter dat niemand van ons dit goed verstaan nie!”

[16] EK sê: “Ook dit het Ek reeds by geleenthede waar Ek oor die lyding gespreek het wat My te wagte staan, baie duidelik belig; maar as iets julle nie minstens tien keer sodanig duidelik uitgelê word dat julle dit heeltemal met hande en voete kan verstaan nie, verstaan julle dit nie! Maar Ek sê dit dan nou tog nog `n keer vir julle:

[17] Nóg JaHWeH in My, nóg Ek as siel as Die se ewige Seun, maar slegs die liggaam as die Menseseun sal in Jerusalem gedood word, maar op die derde dag as volledig verheerlik opstaan en dan vir ewig één wees met Hom wat in My is en My alles openbaar wat Ek as Menseseun moet doen en spreek, en wat julle nog altyd nie volledig ken nie, ofskoon Hy al geruime tyd onder julle spreek en werk. En praat jy nou weer, Simon Juda!”

Die misterie van Golgotha. Evangelie van Matthéüs. 18:11-14

247 SIMON JUDA sê: “Ja, Majesteit en Heer, sommige dinge wat uit U mond kom en selfs vir die gesondste menslike verstand nie egter heeltemal helder en duidelik wil word nie, sal nog bespreek moet word. En dan staan daar op die agtergrond, grynsend soos `n monster, die streng noodsaaklike en onvermydelike lyding wat die Menseseun te wagte staan; ek durf met sekerheid te beweer dat hierdie noodsaaklikheid selfs vir die gesondste en beste mensverstand nooit heeltemal duidelik sal wees nie!

[2] Al is hierdie daad hoe noodsaaklik vir die bereiking van die, deur U reeds van ewigheid af gestelde belangrikste doel, die feit sal weinig of niks bydra tot `n gerusstellende opheldering vir die menslike verstand nie, en daarom sal dit te alle tye die vraag stel: “Waarom moes die Almagtige dan so vreeslik mishandel word deur Sy skepsele om hulle die saligheid en die ewige lewe te kan gee? Was Sy suiwerste leer en die feit dat Hy wonderwerke gedoen het wat enkel en alleen vir God moontlik is, nie voldoende nie? As dit die mense nie beter gemaak het nie, hoe moet Sy lyding en sterwe dit dan doen?”

[3] Ek, as een van U trouste aanhangers sê baie openhartig: U lyding sal vir baie goeie mense `n steen des aanstoots wees en hulle sal wankel in hul geloof. Daarom vra ek U ook nou al vir `n helder lig oor hierdie gebeurtenis, sodat ons dan te gelegener tyd in staat sal wees om aan die vraende mense ook `n korrekte antwoord ter gerusstelling te gee.

[4] EK sê: “Jy vra hier nou om `n baie goeie en korrekte saak wat jy, ook as Ek dit vir jou baie goed sou uitlê, as suiwer mens tog nooit heeltemal goed en korrek sal verstaan nie; eers na My opstanding, wanneer jy wedergebore sal word in die gees, sal jy die groot waarom ook baie suiwer en duidelik kan insien.

[5] Ek, as die enigste Draer van al wat bestaan en leef, moet nou ook diegene wat sedert ewighede deur die vastheid van My wil onderworpe was aan die oordeel en die dood, juis deur die oordeel en deur die dood van My vlees en bloed deurdring in die ou oordeel en in die ou dood in, om so vanweë die in homself ryp geworde materie van dinge, die bande vir My eie goddelike wil in soverre losmaak dat al die geskapenes daarna uit die ewige dood tot `n vrye en selfstandige lewe kan oorgaan.

[6] En dit is waaroor die Menseseun na hierdie wêreld gekom het, om diegene wat in `n sekere sin van ewigheid af verlore was, op te soek, hulle te verlos en so in staat te stel om salig te word. (Matthéüs. 18:11)

[7] Wat dink julle: As iemand honderd skape sou hê en één daarvan êrens in die bos verdwaal, laat hy dan nie sy nege-en-negentig skape op die berg staan om die verlore skaap te gaan soek nie? (Matthéüs. 18:12) En as dit dan gebeur dat hy dit vind, waarlik Ek sê vir julle: Sal hy dan nie meer vreugde hê oor die teruggevinde skaap as oor die nege-en-negentig ander wat nooit verlore was nie? (Matthéüs. 18:13)

[8] En sien, so is dit ook by God, ofskoon Hy deur Sy Almagtige wil alles wat die oneindige ruimte bevat, geskape het uit die ewige volheid van Sy ewige tallose gedagtes, idees en begrippe en dit buite Homself geplaas het deur die vastheid van Sy wil! En as dit alles vir ewig so sou moes bly soos wat dit nou is, naamlik in die starre oordeel en die dood, sou dit netso gewees het soos die verlore skaap, wat egter nooit meer êrens gevind sou kon word nie. En watter genoeë en vreugde sou `n ewige dooie, materiële skepsel God dan bied?

[9] Ek het immers hoofsaaklik om hierdie rede nou Self in `n stoflike liggaam na hierdie wêreld gekom, naamlik om die verlore skaap te soek en hom na sy salige bestemming te lei.

[10] God se Gees en Wil word nou in die liggaam van My, dus in die materie, sagter en as te ware buigsaam en oplosbaar gemaak. As dit gebeur het, dan moet hierdie materie van My in die grootste moontlike kastyding en vernedering gebreek en eers losgemaak word, en God se Gees, wat in al Sy volheid in My woon en Één is met My siel, moet hierdie gebroke materie wat deur die vuur van Sy Liefde gelouter is, opwek en lewend maak, en dan sal Hy opstaan as oorwinnaar van alle oordeel en alle dood.

[11] Dat julle nou nog nie heeltemal helder kan insien hoe en waarom dit so moet en ook sal geskied nie, het Ek julle vantevore gesê; maar julle kan nou al goed daaruit aflei dat hierdie gebeurtenis, hoe afskrikwekkend dit vir `n suiwer menslike oog ookal mag wees, tog noodsaaklik is om al die geskapenes, na `n toepaslike lengte van tyd, terug te voer tot die vrye, onafhanklike en suiwer goddelike lewe.

[12] En noudat Ek dit vir julle voldoende onthul het om dit te kan verstaan, sal julle daardeur innerlik – noudat julle sien wie eintlik die kleinste is - ook insien waarom dit die wil van die Vader is dat selfs nie die kleinste en geringste van hulle ooit verlore mag gaan nie. (Matthéüs. 18:14)

[13] En daarom het Ek hierdie kinders ook aan julle voorgestel en julle in `n goed geordende ooreenkomstige beeld die wil getoon van Hom wat in My woon en vir ewig die Heer is oor al die geskapenes in die hele oneindigheid. En omdat Ek dit nou tot julle gespreek het, en ons volop tyd en geleentheid het, kry julle nou nog `n keer die geleentheid om te laat hoor wat julle uiteindelik nog wil weet. Petrus, het jy nog iets?”

[14] Die leerling sê: “O Majesteit en Heer, daar sou nog wel baie wees! Maar ek moet dit nou eers nog bietjie meer verwerk; want as ek nou onmiddellik met iets nuuts sou kom, sou dit wat ek nou net verneem het, my dadelik weer ontgaan en dan sou U ons die groot lig verniet gegee het.”

[15] Hierop val daar `n kort stilte, en die leerlinge dink toe goed na oor dit wat Ek vir hulle gesê het.

Oor die vergewe. Evangelie van Matthéüs. 18:15-22

248 Buite die huis van Petrus ontstaan tussen enkele huiswaarts kerende vissers `n luide rusie en Petrus meen dat ons na buite moes gaan om die bose twis te besleg.

[2] EK sê: “Ja, doen dit, want dit is ook `n goeie werk om die stryd tussen die mense te besleg en daarvoor te sorg dat hulle boosheid ophou; want dit is `n produk van die hel en verpes die hart vir jare en maak die siel duister. Gaan maar en besleg die rusie!”

[3] Petrus gaan na buite en vra aan hulle, wat nog voor sy huis aan die rusie maak was, wat die rede was waarom hulle so `n erge rusie gekry het.

[4] Toe sê één van hulle wat bietjie meer gematig was, dat `n kneg van `n burger uit die stad, wat geen visreg het nie, en homself hier in hul midde bevind het met vishoeke, op een van die beste visvangplekke visgevang het, en `n aansienlike vangs gemaak het; en toe hulle as vissers met `n vergunningsreg, hom daarmee betrap het, hom tereg gewys het, en sy vangs volledig tereg afgeneem het, het hy hom teen hulle verset en het met die mees growwe uitdrukkings probeer bewys dat hy ook die volste reg het om vis te vang waar hy wou. Hy het ewenwel geen pagbrief gehad nie en het homself somaar die reg aangematig wat hulle nie kan en mag duld nie.

[5] Toe Petrus dit hoor, sê hy: “Die man is weliswaar `n dief, maar laat hom nou tog maar gaan. As hy hierdie oortreding nog `n keer durf begaan, lewer hom dan eers oor aan die gereg; want julle weet immers self dat ons volgens die wet die vyand eers sewe keer moet vergewe!”

[6] Toe sê die vissers wat die visdief vashou:”Ons het hom egter al sewe maal sy oortreding vergewe; en oor agt maal vergewe spreek die wet nie, daarom wil ons hom nou voor die regter bring.”

[7] Petrus sê:”Daartoe het julle nou weliswaar die volste reg; maar doen my nou `n plesier en doen die beste, vergeef hom ook hierdie laaste, ofskoon reeds agtste keer! Maar as julle hom vir die negende keer met hierdie oortreding betrap, bring dan eers julle goeie reg aan hom ten uitvoer?”

[8] Na hierdie woorde laat hulle die dief vry, nadat hy hulle eers beloof het om die oortreding nooit weer te begaan nie; en so word die erge stryd dus bygelê en die strydendes keer rustig na hul huise terug.

[9] Toe Petrus weer by ons in die kamer kom, sê hy: “Majesteit en Heer, die stryd is weliswaar bygelê, omdat ek my bure daartoe beweeg het om ook vir die agtste keer die oortreding van die visdief deur die vingers te sien; maar wetlik gesien het hulle hom hierdie agtste keer wel voor die regter kon daag. Dit sou wel goed wees, Heer, as U ook op die aardse juridiese gebied die wette van Moses bietjie noukeuriger wou uitlê, veral in hierdie tyd, waarin ook die Romeinse wette `n groot invloed gekry het op die lewensomstandighede van die Judeërs en `n mens nie meer so goed weet of `n mens hom nou meer by die wet van Moses of by die Romeinse wet moet hou nie. In sommige opsigte is die Romeinse wet duidelik mensliker as die Mosaïetiese, wat as staatswet in baie baie gevalle glad nie meer letterlik toegepas kan word nie. Watter wet is nou volgens U groot Liefde en Wysheid beter?”

[10] EK sê: “Ek weet dat sake nou so daar uitsien en dit vir `n regter moeilik is om met hierdie twee verskillende wette reg te spreek, en ook om te bepaal hoe en wanneer iemand hom teenoor `n ander skuldig gemaak het, omdat die een wet byvoorbeeld iets goedkeur wat volgens die ander wet `n sonde is.

[11] Om nou vir julle, en ook deur julle vir alle mense `n bepaling te gee waarvolgens elkeen hom dan moet rig, moet julle goed na die volgende luister en dit ook opteken:

[12] As `n broer hom teenoor jou skuldig maak, gaan dan na hom toe en vertel hom onder vier oë, met vriendelike woorde en vra hom om jou so-iets nie meer aan te doen nie. As hy na jou geluister het en dit ter harte geneem het, dan het jy hom reeds gewen. (Matthéüs. 18:15) Luister hy egter nie na jou nie, neem dan, na gelang van die sonde wat hy begaan het, één of twee getuies, sodat die saak dan berus op verklarings van twee of desnoods selfs drie getuies. (Matthéüs. 18:16) Luister die een wat hom teenoor jou skuldig gemaak het, ook in die teenwoordigheid van die getuies, nie, laat dit dan, waar die getuies by is, weet aan die gemeente waaraan die sondaar toebehoort. Luister hy dan ook nie na hulle nie en bly hy ook teenoor hulle halsstarrig, dan moet hy deur jou, deur die getuies en deur die hele gemeente tot heiden en slegte tollenaar verklaar en as sodanig beskou word. (Matthéüs. 18:17)

[13] Mag dit voldoende wees vir jou en elkeen. Wat egter verder gaan as dit, is reeds uit die bose en veroorsaak nog groter kwaad. Hierdie bepaling is uit My goddelike orde geneem en geld nie net vir hier nie, maar ook vir die groot hiernamaals. Want waarlik, Ek sê vir julle: Wat julle so op hierdie aarde sal bind en losmaak, sal ook aan die anderkant, selfs in die hemelryk, gebonde of losgemaak wees. (Matthéüs. 18:18)

[14] En verder sê Ek vir julle, sodat julle aan alle stryd en alle ongemak op aarde nog makliker `n einde kan maak: Wanneer slegs twee mense saam eens is oor wat hulle die Vader in My Naam wil vra, sal dit ook vir hulle gegee word deur My Vader, in die hemel en ook op aarde. (Matthéüs. 18:19)
[15] As iemand derhalwe teenoor jou gesondig het, vergeef hom dan met jou hele hart en vra in My Naam aan die Vader of Hy nie die hart van die sondaar wil verbeter nie, dan sal dit ook geskied volgens jou geloof en namate jy hom, wat homself teenoor jou skuldig gemaak het, tevore self vergewe het.

[16] Ek sê vir julle nog `n keer: Waar twee of drie mense vir `n bepaalde saak wat goed en ooreenkomstig My orde is, in My Naam sal byeenkom, daar sal Ek in die Gees by hulle wees en verhoor wat hulle My sal vra. (Matthéüs. 18:20)

[17] En Ek dink dat julle in alle moontlike kritiese lewensom​standighede en ook te midde van duisend verskillende, dikwels baie met mekaar in teenspraak, wêreldse wette, deur hierdie reëls wat Ek julle nou gegee het, baie goed die weg sal kan vind!”

[18] Nou kom Petrus nogmaals na My toe en sê: “Heer, dit is nou alles goed en wel, en dit spreek vanself dat ons hierdie reëls van U self verseker volledig in ag sal neem, en dit ook vir die ander mense op die hart sal druk, sodat hulle dit getrou in ag sal neem; maar nou gaan dit by my om één enkele kritiese punt, en dit is die volgende: Hoe dikwels moet ek, of `n ander, iemand wat teen my gesondig het, met vergewing tegemoet kom volgens die gegewe versoenlike reëls wat U nou aan ons gegee het? Is sewe maal volgens die wet van Moses genoeg?” (Matthéüs. 18:21)

[19] Toe sê EK: “As dit dan volgens `n bepaalde getal moet gebeur, dan is die Mosaïetiese getal sewe te min, maar sewentig maal sewe maal moet dit gebeur! (Matthéüs. 18:22) Want, veral die hemelryk, bestaan immers hieruit, naamlik dat daar onder die mense dieselfde liefde, eendrag en vergewingsgesindheid sal heers soos in die hemele onder My engele, waarvan julle enkeles leer ken het.”

Die gelykenis van die slegte kneg. Evangelie van Matthéüs. 18:23-35

249 Die Heer “Om julle egter die hemelryk in die korrekte verhouding nog aanskouliker voor te stel, sal Ek dit vir julle met `n ooreenkomstige gelykenis verduidelik. Volgens die gelykenis is die hemelryk soos `n koning wat op `n keer met sy dienaars wou afreken. (Matthéüs.18:23) En toe hy daarmee begin, het daar iemand, wat hom tienduisend pond verskuldig was, by hom aangekom. (Matthéüs. 18:24) Omdat hierdie kneg en dienaar van die koning niks gehad het waarmee hy sy groot skuld kon betaal nie, gee die koning bevel om die lui dienaar self, sy vrou, sy mooi kinders en alle ander besittings te verkoop, sodat uit die opbrengs alles betaal kon word, wat sy kneg en dienaar aan hom verskuldig was. (Matthéüs.18:25)

[2] Toe die dienaar sien dat hy nou, tesame met al wat syne is, as slaaf verkoop gaan word, val hy voor die nog aanwesige koning neer en bid hom smekend as volg: “O, groot en magtige koning en meester, wees tog nog `n bietjie geduldig met my! Hef die verkoop op, laat my nog `n tydjie vry, dan sal ek so goed ek kan, probeer om u die hele skuld te betaal!” (Matthéüs. 18:26) Toe die koning dit verneem het, word sy hart ook sagter. Hy kry medelye met hierdie dienaar en hef die hele verkoop op, skeld die dienaar die hele skuld kwyt en laat hom vry. (Matthéüs. 18:27)
[3] Spoedig daarna gaan hierdie kneg na die stad van die koning, omdat hy daar enkele dinge te doen en te reël gehad het. En sien, daar tref hy een van sy medediensknegte wat hom sedert onlangs per geleentheid honderd pennings verskuldig was! Toe sy mededienskneg hom sien, vra hy om nog `n kort tydjie uitstel, dan sou hy hom die skuld terugbetaal. Maar ons, deur die koning so baie begenadigde dienaar, luister nie na hom nie, maar gryp hom woedend aan die keel en skreeu: “Betaal my nou dadelik wat jy aan my verskuldig is; want ek het al baie lank gewag, my geduld is nou heeltemal ten einde!” (Matthéüs. 18:28)
[4] Toe val die mededienaar nogmaals op sy knieë en vra met trane in sy oë: “Wees tog nog `n klein bietjie geduldig met my, dan sal ek alles betaal!” (Matthéüs. 18:29) Maar die dienaar en kneg van die koning wou van geen geduld meer iets weet nie, laat die arme kneg deur die geregsdienaars gevange neem en laat hom in die gevangenis gooi; en hy moes daar bly totdat sy hele skuld betaal was uit sy in beslag geneemde inkomste. (Matthéüs. 18:30)
[5] Die ander medediensknegte wat dit gehoor en gesien het, het baie bedroef en kwaad geword vir die dienaar van die koning wat so onbarmhartig was; en hulle gaan vertel alles wat daar gebeur het aan die koning. (Matthéüs. 18:31)
[6] Toe die koning dit hoor, laat hy die onbarmhartige dienaar onmiddellik na hom toe kom en spreek tot hom met toornige gesig: “Luister, jou slegte kneg! Het ek jou nie alle skuld kwytgeskeld toe jy my daarom gevra het nie? (Matthéüs. 18:32) Waarom het jy jou dan nie ook so ontferm oor jou mededienskneg, soos wat ek my oor jou ontferm het nie?” (Matthéüs. 18:33)

[7] Die kneg versteen toe van skrik en angs, omdat hy ingesien het hoe goed en regverdig die koning was, en dat hy diegene wat misbruik maak van sy barmhartigheid en liefde, streng straf. Die koning word egter nou eers kwaad en lewer die onbarmhartige oor aan die netso onbarmhartige geregsdienaars, totdat die hele groot skuld ook uit sy in beslag geneemde inkomste betaal was. (Matthéüs. 18:34)

[8] En sien, so sal My hemelse Vader ook teenoor julle optree, as julle die mense nie met julle hele hart die sonde en skulde vergewe wat hulle teenoor julle begaan het nie! (Matthéüs. 18:35) En die eintlike hemelryk bestaan dan ook juis hierin, sowel wat die grootste as wat die kleinste aanbetref, dat daar onder die saliges nêrens ook maar enige vyandskap of afguns of haat bestaan nie, maar dat daar onder hulle die grootste harmonie, die grootste eendrag en die grootste wedersydse liefde heers.

[9] En daarom is dit ook nie nodig dat daar op hierdie wêreld `n beskermende regbank bestaan wat die reg moet bepaal tussen beledigers en beledigdes nie, maar die enige teenoor My geldende beskermreg moet julle goeie en versoenlike harte wees, dan sal julle by hierdie regbank baie goed daarvan afkom, met die minste onkoste en regterlike vonnisboete, en diegene wat teen julle gesondig het, sal baie eerder in waarheid julle vriend word, as wanneer hy deur `n regterlike uitspraak daartoe gedwing sou word. En sê My nou of julle dit almal grondig verstaan het!”

Die noodsaaklikheid van wêreldse regbanke. Die oorsake van misdade en die verhoed daarvan

250 PETRUS sê; Majesteit en Heer! Dit is verseker, en so sou dit ook die allerbeste wees; maar ook wanneer ons dit almal noukeurig in ag neem, en eweneens die talle ander mense wat hierdie leer van ons sal kry, is dit tog wel die vraag of die wêreldse regbanke daardeur nie meer sal bly bestaan nie.

[2] Kyk, as iemand my `n bepaalde iets aangedoen het, sal ek hom dit sekerlik ook sewentig maal sewe keer vergewe, as diegene wat my beledig het, werklik daarop sou let; maar as hy so sleg en gemeen is dat dit vir hom nog nie genoeg is nie, en hy my meer beledig as sewentig maal sewe keer, - wat moet daar dan met so iemand gebeur? Ek is van mening dat dit dan tog wel tyd word om so `n misdadiger aan die wêreldse regbank oor te lewer, soos wat U barmhartige koning dit ook ten slotte gedoen het, omdat sy groot sagmoedigheid niks gehelp het nie en hy laat die onbarmhartige kneg toe tog aan sy geregsdienaar oor. Wat sê U, Heer, van hierdie mening?”

[3] EK sê: “My beste Petrus, daarop sal Ek nie baie sê nie, omdat Ek julle vir so `n onverbeterlike geval, onmiddellik na die rusie van die vissers voor jou huis, al baie duidelik die korrekte instruksie gegee het en elkeen van julle tog seker verstaan het wat `n mens in so `n geval moet doen en hoe `n mens daarmee moet omgaan!

[4] Maar dit is natuurlik vanselfsprekend dat daar op hierdie wêreld vir groot en growwe oortreders van die regte van die mense ook gesaghebbende en groot wêreldse regbanke moet wees en bestaan, omdat niemand andersins uiteindelik nog van sy lewe verseker sou gewees het nie. Maar wat die kleiner misstappe aanbetref, wat dikwels tussen julle mense plaasvind, dit moet voor die regterstoel van die barmhartige en versoenlike hart bygelê word, sodat die klein misstappe van die mense onder mekaar nie uitgroei tot groot, swaar misdade nie; want waarlik sê Ek: Roof, doodslag en moord is uiteindelik immers niks anders nie as gevolge van vroeëre klein misstappe van mense onder mekaar, wat ontstaan het as gevolg van loutere klein, wêreldse redes van eiebelang en eiedunk nie. `n Klein gelykenis sal dit nou vir julle nog duideliker belig:

[5] `n Ryk en in aansien staande vader is in die besit van `n baie mooi en liewe dogter, waar `n jong, maar arm, ofskoon behoorlik goed ontwikkelde man, baie baie verlief op raak en dit des te meer, omdat die liewe dogter hom reeds meermale deur allerlei vriendelike gebare en tekens maar al te duidelik laat verstaan het dat sy in haar hart `n geneentheid vir hom voel. Wel, hierdie verder eerlike en brawe jong man skep eindelik moed bymekaar en gaan met baie natuurlike goeie bedoelings na die vader van die mooi dogter en vra om haar hand. Maar die vader, wat vanweë sy groot rykdom uiters trots en hard is, laat die eerlike, arme man, wat om die hand van sy dogter vra, deur sy knegte by die deur uitsit en deur sy honde van sy erf jaag.

[6] Deur hierdie onbehoorlike ontvangs word die hart van die arme man nou vol toorn, boosheid en wraaksug, en hoe meer hy nou nadink oor die absolute onmoontlikheid om `n skoonseun van die ryk man te word, des te meer groei die gedagte aan wraak om die harde trotse man op baie gevoelige wyse te verneder. En toe hierdie bose gedagte volledig ryp geword het, was daar ook reeds sprake van `n plan, besluit en wil en daad, en die jong man word die moordenaar van die ryk man.

[7] Maar hy sou dit sekerlik nie geword het, as hy deur die ryk man as mens behandel was nie. Die ryk man, in sy trotse belangrikheid, meen dat dit nie eers iets was om die arme aanbidder op die voorafbeskrewe wyse die deur te wys nie; maar vir hom wat buite die deur gesit was, was dit te veel, en daardeur word hy `n misdadiger, `n moordenaar, en verberg hom toe, uit vrees vir die wêreldse regters, in die digte bosse en word daar die skrik van die mense.

[8] En leer nou uit hierdie klein gelykenis dat die hardheid van die mense in die meeste gevalle hulle armer medemense tot misdadigers maak. Daarom moet julle altyd en orals by diegene wat julle die een of ander aangedoen het, dink oor wat Ek julle aanbeveel en duidelik laat sien het, dan sal groot misdadigers seldsaam word op aarde en die goeie mense sal dan heers oor die armes van die aarde. Het julle dit almal goed verstaan?”

[9] Nou bevestig almal dat hulle hierdie leer goed verstaan het. Die leerlinge, wat self gesê het dat hulle hierdie leer nou goed verstaan het, dink toe tog nog baie na oor wat daarin voorkom, en Johannes en Matthéüs teken die belangrikste op; Jakobus en Thomas maak ook vir hulleself aantekeninge, maar meer oor die uitleg. Hulle was wel twee ure daarmee besig.

[10] En toe die belangrikste opgeteken was, sê Petrus: “Nou kan hierdie leer nie meer vir ons verlore gaan nie, en daarmee is reeds baie gewen! Maar dit word nou aand en ek sal tog moet gaan sorg daarvoor dat ons `n aandete kry!”

[11] EK sê: “Wie het jou dan gesê dat dit nou al aand word? Kyk eers na buite, na die stand van die son! Ek sê jou, wanneer ons nou opstaan en met `n goeie wind oor die hele lengte van die see sal vaar, kom ons seker nog vóór sonsondergang by die grens van die Judese land aan die oorkant van die Jordaan!”

[12] Petrus kyk nou na die stand van die son en was baie verwonderd, en wel oor die feit dat hy hom in die beoordeling van die tyd so enorm kon vergis het; want dit sou nog drie uur geduur het voordat die son sou ondergaan.

`n Swerm sprinkane

251 Petrus herstel hom gou en vra My na die oorsaak van hierdie vergissing en EK sê aan hom: “Gaan na buite na die see, dan sal jy dadelik sien wat die oorsaak is.”

[2] Petrus doen wat Ek hom gesê het en sien sover sy oog reik dat die wateroppervlak heeltemal met sprinkane bedek is. Selfs ons skip, wat in Petrus se hawe gelê het, was heeltemal bedek met hierdie insekte. Petrus was ontsteld toe hy dit sien, het gou die kamer ingekom na My toe en My gevra of die tallose sprinkane wat nou die see bedek, die oorsaak daarvan was dat hy hom met die tyd vergis het.

[3] En EK antwoord en sê: “Inderdaad! Toe hulle vanuit Egipte aangevlieg gekom het, het hulle soos `n digte wolk, die son so erg verduister, dat jy hier in die kamer inderdaad by jouself moes gedink het dat dit al aand geword het. Maar Ek het in Myself die oorsaak van die so vroeg gevalle aand gesien en het jou daarop attent gemaak, en dit is dan ook alles wat Ek vir jou hieroor te sê het!”

[4] Petrus was hiermee heeltemal tevrede en gaan nogeens na buite om die groot natuurverskynsel te bekyk.

[5] Andreas en Philippus egter wat effens geïnteresseerd was in natuurondersoek, vra My hoe sulke enorme sprinkaanmassas kan ontstaan, op watter plek hulle nou eintlik presies ontstaan het en waarvoor hulle nuttig was.

[6] EK sê: “Beste vriende, dit is wel baie prysenswaardig om `n bietjie in die natuur rond te kyk - want dit is `n groot boek geskryf deur God se almagtige Hand, en dit gee elke reggeskape ondersoeker die mooiste bewyse van die Liefde en Wysheid en Mag van die Vader in die hemel; - maar `n te fanatieke ondersoeker kan by sy te ywerige ondersoeke, maklik op `n dwaalspoor kom, waardeur hy heeltemal van God afdwaal, en ten slotte al die ontstaan en bestaan enkel en alleen aflei van die blinde en stomme kragte van die natuur.

[7] En sien, juis sulke verskynsels kan die egte natuurondersoekers nie sien dat dit eerstens van God afkom nie; want hulle sien in die natuur `n nie-sistematiese, doellose en oordadige reproduksievermoë van lewe wat nie per se `n wyse God nodig sou hê nie. Hulle kan egter deur middel van ondersoek uitsluitlik net uiterlike sake waarneem, natuurlik nooit `n innerlike oorsaak van sulke gebeurtenisse ontdek nie, omdat hulle met hulle siel, wat haar maar net in die materie verdiep, nooit met die lig- en liefdesgees van God in aanraking kan kom en haar opneem nie.

[8] Maar wie in sy siel God se Gees aangevoel en volledig opgeneem het, sal dan van sy gees self leer hoe sulke verskynsels ontstaan en waarom, en eers wanneer iemand so in die gees ontwaak is, moet hy die dinge van die natuur gaan ondersoek en hulle op hierdie wyse onthul laat sien aan sy onkundige en onmondige broers, sodat diesulkes hulle daardeur des te meer kan toelê om hulle gees in hulle siel te laat ontwaak.

[9] Maar om na ons sprinkane terug te kom, hulle ontstaan weliswaar orals in die warmer gebiede van die aarde, maar meestal op bepaalde tye in Egipte en die suidelike deel van Asië. Daar vind, deur die hoedanigheid van die klimaat, die sterkste produksie van natuurlike lewensgeeste plaas, hulle ontwikkel hulleself daar die eerste en die meeste omdat die materiële grond van die aarde, die warmte van die son, haar sterk lig, die steeds magtige dou en nog `n aantal ander omstandighede so `n groot inwerking het, dat daar altyd baie aardgeeste, wat vóór die tyd nog gebonde was, vry raak, hulle dadelik met die luggeeste verbind, hulle dan in `n sekere sin in `n ligte materie verpop, en hulle voorts in die ontpopping met `n liggaam beklee en die dierlike aardse lewe binnegaan.

[10] Op hierdie wyse ontstaan die sprinkane ook in die baie warm lande van die aarde en wel baie dikwels, ofskoon hulle ook uit hul eie eiertjies uitgebroei kan word.

[11] Ek sê julle: Alles, bome en plante en alle diere van die aarde, is daarvoor bestem om die geoordeelde geeste uit die harde materie te verlos, en dit gaan van stap tot stap tot by die mens. Wat daar dan met die mens gebeur, weet julle nou inmiddels, en sodoende hoef Ek oor die natuurverskynsel wat ons hier sien, niks verder meer uit te lê nie. Maar roep vir Petrus nou na binne; dan sal Ek aan hom en aan julle iets meedeel!”

[12] Andreas en Philippus doen onmiddellik wat Ek hul gevra het en Petrus het nog maar net die kamer binnegekom of hy vra al wat dit was wat Ek vir hulle wou sê.
Aan die oorkant van die Jordaan aan die See van Galilea. Evangelie van Matthéüs. Hoofstuk 19

Die Heer vaar met Sy leerlinge na die oorkant van die see. Evangelie van Matthéüs. 19:1

252 En EK sê: “Maak julle almal klaar vir die reis; Ek wil en moet vandag nog vertrek, en wel heeltemal weg uit Galilea, na die land wat aan die oorkant van die Jordaan lê, en wat aan die land van die Judeërs grens! (Matthéüs. 19:1) Daar was ons nog nie gewees nie, en daar is `n groot aantal baie weetgierige mense en daarom sal ons vandag nog goeie sake daar doen!”

[2] Petrus sê: “Heer, ons moet oor die water daarheen reis, en ons skip sit onder die trop sprinkane; om dit skoon te maak, sal twee ywerige mense `n halwe dag neem?”

[3] EK sê: “Wat jy sê is korrek en twee mense sou ook wel `n hele dag daaraan moes werk; maar Ek is vinniger klaar met die werk. Laat ons dan maar vinnig na buite gaan na die see, dan sal die skip al skoongemaak wees!”

[4] En toe ons aan die see by ons skip kom, siedaar, toe was die skip heeltemal skoon en daar was nêrens meer `n spoor van `n sprinkaan te ontdek nie!

[5] Toe die leerlinge dit sien, was hulle baie verbaas daaroor en Petrus sê: “U is werklik `n baie groot Heer in alle dinge; selfs sprinkane moet aan U wil gehoorsaam! Sal ons nou dadelik aan boord gaan en vertrek, of sal ons eerste ons middagbrood eet met `n bietjie wyn daarby, omdat dit `n taamlike ver reis is?”

[6] EK sê: “Waarvoor het ons dit almal nodig? Tot nou toe het ons nog nêrens, waar ons ookal was, honger gely nie, en daarom sal ons ook in die land waarheen ons nou na toe gaan, nóg honger, nóg dors ly. In jou huis het jy trouens alles al in orde gekry, laat ons daarom aan boord gaan! Hys die seil, maak dan die skip los van die paal, en één van julle gaan by die roer staan! Ek sal `n goeie wind laat kom, dan sal ons baie gou op die plek wees waarheen Ek wil gaan!”

[7] Petrus vra My nog of hy met die oog op die versorging en die bewaking van die skip aan die verre oewer aan die ander kant miskien `n paar van sy vissersknegte moes saamneem.

[8] En EK sê: “Ja, doen dit; want so gou kom ons nie hierheen terug nie?”

[9] Daarop roep Petrus twee van sy vissersknegte. Hulle bring die skip gou in orde; die wind steek ook op, en ons vertrek byna so vinnig soos `n pyl.

[10] Toe ons so met `n ware stormsnelheid oor die wye wateroppervlak gly en dit ondanks die sterk en hewige wind slegs deur baie klein golwe beweeg word, val dit die twee knegte van Petrus op en hulle vra hom wat die oorsaak daarvan sou kon wees. Want as baie ervare ou vissers en skippers het hulle so-iets nog nooit meegemaak nie.

[11] Petrus sê egter aan hulle: “Hoe kan julle dit nou nog vra! Het julle dan al vergeet wat die groot Heer uit Násaret, wat ons Messias is, alles kan doen?”

[12] Toe sê die knegte: “Ons weet wel dat Hy groot wonderwerke kan verrig; maar dat ook die wind en die meer Hom moet gehoorsaam, het ons nie geweet nie! Hy moet waarlik `n groot Profeet wees, so groot soos Moses en so groot soos EliJaH!”

[13] En Petrus sê: “Oneindig baie groter as Moses en EliJaH! Vra nou nie meer verder nie, maar kyk na die skip; as die tyd ryp is, sal julle wel meer oor die goddelikheid van die Heer verneem! Ons gaan nou spoedig by die monding van die Jordaan aankom, en daar moet ons versigtig wees, sodat ons nie in die stroming beland nie, want dit is moeilik om sonder `n gunstige teenwind daaruit te kom.”

[14] Beide gryp nou stewig na die rieme en pylsnel vaar ons oor hierdie enigsins gevaarlike plek en bereik die oewer na `n tog van minder as `n uur.

[15] Daar lê, waar ons aan land gaan, `n plek wat oorwegend deur vissers bewoon was, wat vir die grootste deel Judeërs was, en vir `n derde deel Grieke wat daar met allerlei sake handel dryf. Toe ons by die oewer kom en aan wal gaan, was daar baie van die volk, omdat daar enkele Fariseërs uit Jerusalem aanwesig was om hul tiendes in hierdie plek te in. Dit spreek vanself dat die volk na ons toe geloop het, en enkele van hierdie talle beter mense het ook baie gou gevra wie ons was, wat ons hier kom doen het en of ons miskien die een of ander wou aankoop.

[16] Petrus vermaan hulle egter en sê aan die nuuskieriges: “Laat ons eers `n herberg soek, dan sal julle vroeg genoeg hoor wie ons eintlik is en wat ons hier wil doen!”

Die genesing van die blindgeborene en van ander siekes. Evangelie van Matthéüs.19:2

253 Petrus was nouliks uitgepraat of daar kom dadelik `n hoog aangeskrewe eienaar van die herberg na hom toe en hy sê: “Neem by my julle intrek; want ek het seker die grootste herberg in die hele plek en is goedkoop, ofskoon ek `n Griek is! Op sig is julle weliswaar Judeërs, maar dit is nie ter sprake nie; want daar woon immers ook enkele Fariseërs uit Jerusalem nou al `n klompie dae by my wat hier die tiendes van die Judeërs in ontvangs neem.”

[2] Petrus sê: “Dit is nou nie bepaald aangenaam vir ons nie! Origens hang dit enkel en alleen van ons Heer af; wat Hy wil, sal gebeur!”

[3] Die herbergier sê: “Wie van julle is dan die Heer, sodat ek na Hom toe kan gaan en self met Hom kan praat?”

[4] Petrus wys na My en praat: “Hier is Hy!”

[5] Die herbergier kom na My toe, buig en sê: “Wil U met U mense in my herberg U intrek neem? My huis is groot, baie ruim en het talle vertrekke; bowendien is ek een van die goedkoopstes in hierdie hele, nie onbelangrike, plek nie.”

[6] EK sê: “Dit is jy wel, maar ons het niks om jou te betaal nie; daarom wil ons hierdie nag liewer op ons skip deurbring! Bowendien het jy siekes in jou huis en ook `n arts wat jou siekes nie kan help nie, ofskoon jy hom uit Jerusalem laat kom het, en hy jou baie geld kos. En kyk, soos wat mens sê, kan mens geen onderdak soek in `n huis wat deur allerlei bose siektes besoek word nie?”

[7] Toe die herbergier dit van My hoor, skrik hy behoorlik en vra My baie verbaas hoe Ek, wat tog heeltemal onbekend was in hierdie plek, dit kon weet.

[8] EK sê: “Ek sou jou nog baie kon vertel waaroor jy nog meer oorstelp sou wees; maar laat ons verder daaroor swyg!”

[9] Nou word die herbergier baie verleë en vra of Ek desondanks by hom wou oornag; want die son het reeds die horison bereik en die aand staan voor die deur.

[10] Daarop sê EK: “Gaan haal dan maar jou blinde seun en bring hom na My toe, dan sal ons sien of Ek hom kan genees!”

[11] Hierop verlaat die herbergier vinnig die oewer, spoed hom na sy huis, en bring sy veertien jaar oue, heeltemal blinde seun saam, lei hom tot voor My en sê: “Hier, beste Vriend, is my blinde seun! So blind soos wat hy nou voor U staan, was hy gebore. Alle artse en towenaars het al probeer om hom te genees; maar alles was suiwer tevergeefs! Nou, soos wat U vroeër opgemerk het, is daar `n werklike wonderdokter uit Jerusalem by my aan huis; maar hy kan presies net soveel as die voriges doen! Nou hang dit van U af, beste Vriend! Waarlik, as U hom kan genees, behoort my halwe vermoë aan u!”

[12] Toe sê EK: “Wanneer jy kan glo dat Ek jou blinde seun siende maak, dan sal hy ook kan sien?”

[13] En die herbergier kyk My reguit aan en sê: “Ja, Vriend, van U kan ek dit glo! In U oë lê immers so `n vasberadenheid dat hulle vir my sê: Uit hierdie mond het nog nooit `n leuenagtige woord gekom nie! En daarom glo ek nou dan ook vas dat U my seun sal genees.”

[14] EK sê: “Die ander artse het hul salfies, en die towenaars hul towerstaf, Ek het egter nóg `n salfie, en nóg minder `n towerstaf; My wil is alles, en as Ek dit nou wil, sal jou seun onmiddellik siende word!”

[15] Nadat Ek dit uitgespreek het, word die blinde seun oombliklik volkome siende en juig van vreugde, omdat hy nou die mense sien, die see, die omgewing en alles wat daar was.

[16] Die herbergier het naby My gekom en sê: “O, U groot en mees waaragtige Verlosser, hoe moet ek U nou op passende wyse bedank vir hierdie waaragtige barmhartigheid? Want waarlik, slegs wie dit kan wat U kan, kan barmhartigheid uitdeel; want wat het `n blinde aan duisend barmhartigheidsgawes en weldade van die kant van die maghebbers van hierdie aarde, as hulle hom, ondanks al hul mag en goedheid, nie die lig van sy oë kan gee nie!? Maar U het hom vanuit `n innerlike, vir my heeltemal onbegryplike mag, die gesigsvermoë gegee en daarmee het U my en my liefste seun `n onuitspreeklike groot barmhartigheid bewys. Maar as loon daarvoor is wat ek U voorheen beloof het, veels te min! O, sê my wat ek U nou verskuldig is, dan sal ek met alle liefde en vreugde gevolg gee aan U wens!”

[17] EK sê: “Gee ons vandag onderdak, doen goed aan die armes en maak so die kwaad weer goed wat jy hulle dikwels aangedoen het!”

[18] Die herbergier beloof om dit alles streng in ag te neem en te doen, en smeek My vurig om saam na sy huis te kom. Ek en die leerlinge en ook die twee vissersknegte van Petrus gaan nou saam met die herbergier, en al die volk wat getuie was van die genesing van die blinde seun, volg ons te voet.

[19] Onderweg roep baie van die volk: “O, mees waaragtige Verlosser, genees ook ons siekes, ons het talle! Want sien U, wie by ons eenmaal siek word, word nooit weer beter nie, maar kwyn langsaam weg tot in die graf! Dit is wel `n egte slegte eienskap van hierdie omgewing, wat verder so mooi is. O, beste Verlosser, skenk ook aan ons armes so `n heilsame barmhartigheid soos wat U aan die blinde seun van die herbergier bewys het! U wil geskied!”

[20] En EK spreek: “Wel nou dan, dit geskied volgens julle wil en geloof! Gaan nou na julle talle siekes en oortuig julle daarvan of daar in julle huise en slaapplekke nog êrens `n sieke te vinde is!” (Matthéüs. 19:2)

[21] Na hierdie woorde van My gaan almal, op enkeles na, wat geen siekes het nie, gou weg om hulle tuis daarvan te oortuig of hul siekes waaragtig genees was. Dit loop al flink teen die aand toe hulle in hul huise aankom, en hulle vind geen siekes nie, maar almal, met watter siektes of gebreke hulle ookal behep was, was genees asof hulle nog nooit enige siekte gehad het nie.

[22] Hulle wat genees was, weet egter nie wat daar gebeur het nie, en waarom hulle almal meteens gesond geword het nie, en hulle vra onmiddellik na die oorsaak van so-iets totaal ongehoords. Toe vertel hulle hul huisgenote oor My en hoe Ek reeds vóór hulle, aan die oewer van die meer, die blindgebore seun van die ryk herbergier siende gemaak het, en hoe nou sekerlik ook alle ander siekes van die herbergier beter geword het.

[23] Toe die geneesde mense dit verneem het, verlaat hulle gou hul huise en gaan na die huis van die herbergier. Daar vra hulle smekend of hulle My kon sien om aan My hulle dank te betuig.

[24] EK gaan na hulle toe en sê: “Gaan nou na julle huise toe en sondig van nou af aan nie meer nie; want as julle opnuut in julle ou sondes sal verval, sal julle daardeur ook weer in julle ou siektes verval! Hou die gebooie wat Moses gegee het, dan sal alle onheil ver van julle af bly.”

[25] Hierop laat Ek hulle almal gaan en ons herbergier, wat nou buitengewoon bly en vrolik was, omdat ook al sy ander siekes genees was, het nou heeltemal nie meer geweet wat hy alles vir ons uit dank vir die bewese weldaad moes doen nie.

Die Heer met Syne in die huis van die Griekse herbergier. Waarheid maak vry

254 Omdat die herbergier `n Griek en ook nog `n heiden was, maar tog baie goed geweet het dat die Judeërs nie alles mag eet wat die Grieke, wat nog heidene was, geëet het nie, vra hy My: “O, groot Majesteit en Heer, wat eet U gewoonlik in die aand, en wat eet hierdie manne wat sekerlik U leerlinge is? Alhoewel ek `n heiden is, weet ek tog uit ervaring dat die Judeërs `n aantal dinge nie eet wat ons wel eet nie, en daarom vra ek ook, waarmee ek julle, beste manne, van diens kan wees. Want nou is julle heeltemal meester in die huis, en ek is slegs julle gehoorsame kneg; beveel my daarom na willekeur, dan sal ek alles doen wat ek kan om elke wens moontlik van julle te vervul!”

[2] EK sê: “Gee ons `n bietjie brood en wyn en daarna `n goeie slaapplek. Meer het ons nie nodig nie.”

[3] Dit maak die herbergier byna verdrietig dat Ek nie iets meer en iets beters verlang het nie. Maar desondanks gaan hy na sy voorraadkamer en bring ons self brood en wyn, en dit in die regte hoeveelheid. Ons neem plaas aan `n groot tafel en die herbergier neem met sy kinders ook aan dieselfde tafel plaas, eet en drink saam met ons, en toe die wyn sy tong `n bietjie losmaak, begin hy ons enkele dinge te vertel wat hy meegemaak het; sodoende kom ook die wonderwerke van die Essene en die van die Fariseërs ter sprake, asook die tien belangrikste wette van Moses.

[4] Die herbergier was van mening dat hierdie wette wel baie, baie goed was, maar die mens hou hom nie daarby nie, en die Judese priesters doen dit die allerminste, wat hulle geloofsgenote tog altyd `n goeie voorbeeld moes gee. Aangesien Ek so `n groot, en seker hoogs wyse Verlosser was, sou Ek hom ook wat dit aanbetref `n korrekte verklaring kon gee. Maar die belangrikste was dat Ek hom goeie raad moes gee oor die kwessie of hy na meer versoeke van die kant van die Fariseërs af, tot die Judeërdom moes oorgaan, of verder Griek moes bly. Die leer van die Judeërs het hom werklik beter geval as sy eie leer, wat eintlik maar net `n poëtiese produk van die fantasie was, waarin maar baie weinig waarheid geskuil het.

[5] Daarop antwoord EK hom: “Bly uiterlik wat jy is, maar wees innerlik `n ware Judeër, wat jy baie maklik kan doen, omdat jy daarby teenoor geen enkele priester iets verplig is nie! Dat die Fariseërs, jou vanweë jou groot rykdom liewer wil hê dat jy aan hulle behoort as dat jy `n vreemde vir hulle is, sal jy wel kan insien! Bly daarom wat jy is en soek die Waarheid en die grond van die lewe en die bestaan! Want slegs die Waarheid sal jou vrymaak en hiermee sal jy hoog bo die hele priesterdom staan en bo alles wat die wêreld wysheid noem. Het jy My nou goed verstaan?”

[6] Die herbergier sê: “Ek het U verstaan; ek moet slegs nog `n besondere vraag stel, naamlik: Wat is die Waarheid? Ja, die suiwer Waarheid sou die mens seker absoluut vrymaak, maar waar kan ek Haar vind, wie kan my Haar laat sien, wie gee dit?”

[7] EK sê: “Dit kan Ek en elkeen van hierdie leerlinge van My gee, maar Ekself die beste; want Ekself is die Waarheid en die Lewe, omdat Hy wat in My woon dit van ewigheid is?”

[8] Die herbergier sê: “Majesteit en Heer, dit verstaan ek nie! Hoe moet ek dit opneem?”

[9] EK sê: “Hier om My heen sit My leerlinge, vra dit aan hulle, hulle sal dit vir jou goed uitlê; want dit is beter om daaroor te laat praat as om self te praat! Ekself gaan intussen na buite om My in die koel aandlug te verkwik.”

[10] Hier staan Ek op en gaan heeltemal alleen na buite. Die leerlinge onderrig die herbergier nou oor die belangrikste met betrekking tot My. En toe dit vir die herbergier duidelik word wie en wat Ek is, het hy ook spoedig na buite na My toe gekom, en dank My saam met sy kinders innig vir die groot barmhartigheid wat Ek hom bewys het. Die kinders doen dieselfde. Ek seën hulle almal en ons begeef ons ter ruste; want dit het reeds behoorlik laat in die nag geword.

Die verbod van egskeiding. Evangelie van Matthéüs. 19:3-9

255 Toe ons die oggend goed uitgerus en versterk van ons af rusplek opstaan en na buite gaan, was ons herbergier ook al op en beide knegte van Petrus bevind hulle ook al op die skip om spoedig weg te vaar. Maar ons sê vir hulle dat hulle nog op hul oggendbrood moes wag, wat ons herbergier hul ook dadelik laat oorhandig. Toe vaar hulle weg, omdat ons die skip nou vir `n lang tyd nie meer nodig sou hê nie.

[2] Op uitnodiging van ons herbergier gaan ons ook nou na die oggendete. Ons was nog maar nouliks hiermee klaar, of daar kom ook al ander mense om My, die Wonderman soos wat hulle sê, te sien en te spreek. Daaronder was ook Judeërs en Grieke en hulle vertel almal wat Ek alles deur My egte wil tot stand gebring het.

[3] Omdat daar, soos wat reeds vermeld is, ook Fariseërs in die huis oornag het, hoor hulle ook wat daar gisteraand alles afgespeel het; hulle kom baie gou tot die gevolgtrekking dat Ek, die reeds bekende timmermansseun uit Násaret moes wees. Hierop kom hulle ons kamer binne en begin om My met allerlei vrae op die proef te stel, waarop Ek hul steeds een uiters doeltreffende antwoord gegee het en hul monde snoer.

[4] Daar het enkele manne gewoon wat ontevrede was met hul vroue. Hulle verlang van die aanwesige Fariseërs die skeiding.

[5] Daarom stel een van die Fariseërs My weer `n vraag: “Luister, wonderbaarlike en alwyse Heer! Is dit wel reg dat `n man hom van sy vrou laat skei om `n bepaalde grondige rede?”(Matthéüs. 19:3)

[6] Ek kyk hom strak aan en sê: “Waarom stel julle hierdie vraag nou aan My? Het julle nie in die Skrif gelees dat Hy wat in die begin die mense gemaak het, dit so gereël het dat hulle slegs één man en één vrou was nie?! (Matthéüs. 19:4)
[7] En toe die eerste mensepaar voor Hom staan wat hulle gemaak het, en Hy wel sien dat die man groot welgevalle het aan die mooi vrou, spreek hierdie Een wat julle nog nooit geken het nie: “Kyk, daarom sal `n man in die toekoms sy vader en moeder verlaat en sy vrou aanhang, en hierdie twee sal tot één vlees word!” (Matthéüs. 19:5) En as dit volgens God se Woord so is, is hulle nou nie twee nie, maar één vlees. En wat God so saamgevoeg het, moet die mens nie skei nie!” (Matthéüs. 19:6)

[8] Toe sê die Fariseërs: “As U so goed tuis is in die Skrif, sal U ook wel weet dat dieselfde Moses, wat die skepping van die mens beskryf het, `n formele skeibrief nagelaat het, wat so goed as heeltemal wetlik is, en gebied het dat mens om `n gegronde rede moet skei van sy vrou.” (Matthéüs. 19:7)
[9] Daarop gee EK as antwoord: “Moses het julle wel `n skeibrief gegee, waarvolgens julle van julle vrouens kan skei; maar hy het dit slegs gedoen vanweë die hardheid van julle harte. Vanaf die allereerste begin van die mensdom op hierdie aarde was dit egter nie so nie, maar soos wat Ek dit vir julle in nou waarheid gesê het. (Matthéüs. 19:8)

[10] En verder voeg Ek nog die volgende daaraan toe: Wie van sy vrou skei, al is dit vanweë erge hoerery, en met `n ander vrou trou, pleeg egbreuk. En wie met die geskeide vrou trou, pleeg ook egbreuk. (Matthéüs. 19:9) En wat se sonde egbreuk is, weet julle al lank, daaroor hoef Ek julle geen verdere opheldering te gee nie.”

[11] Hierop verlaat die Fariseërs My sonder om verder `n woord te spreek.

Uitsonderingsgevalle met betrekking tot huweliksake. Evangelie van Matthéüs.19:10-12

256 MY LEERLINGE kom daarenteen na My toe en sê: “Heer, as die saak tussen `n man en `n vrou so staan, dan is dit werklik nie goed om te trou nie! (Matthéüs. 19:10) Want soms is vroue immers ware feekse teenoor hul mans, en daarom dink ons dat wat U orde aanbetref, dit tog nie so onvanpas sou wees as hy van so `n vrou skei en vanweë die huishouding om die hand van `n ander vrou meeding nie. Want kry `n man `n slegte, ontugtige vrou, dan is daar in so `n huis tog altyd rusie en twis en val daar baie bose woorde wat in die huis self en by die bure altyd ergernis sal opwek. Maar as so `n man hom van so `n vrou sal skei, sal daar spoedig volkome rus in so `n huis heers. En in dié geval is ons tog wel van mening dat die skeibrief van Moses vir elke menslike gesonde verstand volkome geregverdig is.”

[2] Hierop sê EK aan die enigsins verleë leerlinge: “Nie almal vat die woord nie (wat vir die Fariseërs gespreek was), maar slegs diegene aan wie dit gegee is om dit te verstaan (Matthéüs. 19:11), en tot nog toe het julle dit ook nie verstaan nie, ofskoon dit vir julle gegee is om dit te vat; maar desondanks moet julle dit verstaan, en dit sal julle ook!

[3] Ten eerste verwys Ek julle na wat Ek julle reeds meer kere oor die onderwerp gesê het, en dit op uitputtende wyse.

[4] Ten tweede spreek dit vanself dat Ek julle nooit deur Moses `n skeibrief sou gegee het, as Ek nie in sommige gevalle, wat wel met redes omklee kan word, die noodsaak daarvan ingesien het nie. Maar weet julle dan nie watter verderflike misbruik die Fariseërs in hierdie tyd en ook reeds lank gelede met egskeidings begaan het nie?! Hulle stig self heimlik allerlei onvrede in `n origens goeie huwelik en bring dit ten slotte sover dat die egpaar hulle moet laat skei. Wel, die egskeiding word deur die priesters voltrek en kos baie geld, en dit is presies die rede waarom daar in hierdie tyd soveel egskeidings voorkom en waarom Ek in die opsig aan die Fariseërs God se oerwette voor oë gehou het. My mag ken hulle en daarom het hulle ook met heimlike boosheid verdwyn.

[5] En ten derde sê Ek julle nog iets, en luister goed daarna en teken dit selfs op! Kyk, daar is sommiges onder die mense, van beide kante, wat reeds vanaf die moederskoot onvrugbaar is, andere, maar net manne, wat deur mense om watter rede dan ook ontman is, en ten slotte is daar manne wat hulleself terwille van die hemelryk ontman het! Wie dit kan verstaan, verstaan dit! (Matthéüs. 19:12)

[6] Kortom, hierdie is nie meer geskik vir `n huwelik nie, en elke voltrekte huwelik met sulke ontmande manne is heeltemal ongeldig en kan sonder enige beswaar in geheel geskei word, en diegene wat nie onvrugbaar gemaak is nie, kan sonder om egbreuk te pleeg, opnuut trou.

[7] Maar as iemand se vrou onvrugbaar is, dan kan hy met hierdie einste instelling dit doen wat die ou vaders gedoen het om nasaad te verwek, en hy sal nie daarvoor voor die gereg gedaag word nie. - Ek dink dat julle dit nou eindelik sal verstaan.”

[8] PETRUS sê:” Op één ding na wel; maar wanneer iemand `n vrou het wat suiwer uit aangebore geilheid, ondanks alle vermanings en liefdevolle teregwysings tog steeds hoerery bedryf, en dus totaal onverbeterlik is, moet `n mens hom dan nie ook van so `n vrou laat skei nie? Of wat is dan volgens U wil die korrekte ding om te doen?”

[9] EK sê: “Jy kan jou van so `n vrou, wat duidelik egbreuk pleeg, sonder meer laat skei, - maar solank sy leef mag jy geen ander vrou trou nie! Want jy kan nie weet of jou vrou haar in die toekoms nie bekeer, en vol berou terugkeer na jou huis nie, sodat jy dan `n troue vrou het wat haar lewe verbeter het. Het jy egter in die tussentyd `n ander vrou getrou, en jou vroeëre vrou, wat haar verbeter het, sou dan vol berou na jou toe terugkom, dan sou jy haar vanweë jou nuwe vrou nie meer kan aanneem nie, en kyk, dit sou immers tog iets sleg wees vir jou en nog slegter vir altwee jou vroue; want aan die eerste sou jy geen barmhartigheid kan skenk nie, en van die laaste sou jy nie kan skei nie, en tog moet jy so barmhartig wees soos jou Vader in die hemel barmhartig is. Maar as jy die barmhartigheid nie kan beoefen nie, wat is jy dan en wat wil jy dan doen om in My orde te bly? Het jy egter `n drang en baie natuur, kyk dan terug na die ou vaders; maar wees in jou hart aan God getrou en behoed jou vir geilheid, ontug en hoerery! Want hy wat hoerery en egbreuk pleeg, sal God se ryk nie binnegaan nie. - Het jy dit nou goed verstaan?”

[10] PETRUS sê: “Ja Heer, nou is dit ook vir my duidelik!”

Die Heer seën die kinders. Evangelie van Matthéüs. 19:13-15

257 Nou kom DIE HERBERGIER onmiddellik na My toe en sê: “Heer, geld dit ook vir ons heidene?”

[2] EK sê: “Ja sekerlik! Want daar is slegs één God en Heer; Hy wil alle mense gelyk opgevoed hê, en Ek het na hierdie wêreld toe gekom om ook vir die heidene die poort na die lig en die lewe te open. En die tyd sal aanbreek, en dit het eintlik al sover gekom, dat die lig van die Judeërs geneem en aan die heidene gegee sal word.”

[3] Toe spreek DIE HERBERGIER: “Baie goed, Majesteit en Heer, dit is goed dat ek dit nou weet; ek sal my mense daartoe aanspoor dat hulle in U leer bly en daarvolgens sal handel. Want ek weet nou met wie ek te make het! U is `n God en geen mens nie; want U dade is nog nooit deur `n mens verrig nie, en woorde soos wat U hulle gespreek het, het ook nog nooit uit die mond van `n mens gekom nie. Dit is alles net vir `n God moontlik!

[4] Maar nou het ek nog `n versoek van U wat nou `n ware God vir my geword het. Sien, ons het in hierdie plek `n groot aantal kinders, en ek dink dat wanneer U hulle seën op U waarlik Almagtige wyse, dit later vir hulle as volwassenes van groot sedelike nut sal wees! Heer, en - ek sê - my God, het ek `n korrekte wens aan U gerig?”

[5] EK sê: “Wel, gaan dan en laat die kleintjies na My toe kom!”

[6] Hierop stuur die herbergier gou sy talle dienaars deur die hele plek om aan almal te verkondig dat hulle hul kinders na hom toe moes bring, waar die wonderbaarlike Verlosser hulle sou seën en versterk.

[7] Kort daarna word daar `n groot aantal kinders na My toe gebring, sodat Ek hulle die hande kon oplê en die seëngebed oor hulle kon uitspreek.

[8] Aangesien die kinders mekaar verdring om by My uit te kom, omdat sommige lewendige kinders eerste by My wil wees, spreek die leerlinge hulle op barse toon aan vanweë hul onfatsoenlike optrede en wys hulle tereg. (Matthéüs. 19: 13) Toe word die kleintjies skugter en wil nie meer na My toe kom nie.

[9] Maar EK vermaan die leerlinge en sê aan hulle: “Ag, laat hierdie kleintjies tog; want aan hulle behoort die hemelryk!” (Matthéüs. 19:14)

[10] Daarop moedig Ek die kleintjies aan om sonder angs en skuheid na My toe te kom. Toe kry hulle weer moed en hardloop na My toe. Ek lê hul almal My hande op en seën hulle.

[11] Nadat hierdie handeling voltrek was, gaan elkeen weer na hulle na huise toe, nadat hulle My bedank het. (Matthéüs. 19:19)
[12] DIE HERBERGIER kom nogmaals na My toe en sê: “Heer en my God! Sal U aan my huis die groot barmhartigheid bewys om nog enkele dae, weke of maande hier te verblyf?”

[13] EK sê: “Solank jy jou aan die leer hou wat jy van My leerlinge verneem het, sal Hy wat jy in My God noem, by jou bly; maar wanneer jy in jou geloof hierdie nuwe leer sal verlaat en ook jou handel daarvolgens, sal jou God jou ook verlaat. Maar Ek, wat nou ook nog wat betref My liggaam `n mens is, moet nou spoedig van hier af vertrek; want om met Fariseërs onder één dak te woon, sou nie besonder goed wees nie - nóg vir die een, nóg vir die ander party.

[14] Ek het nou ongevraagd aan jou huis en hierdie hele plek sekerlik `n groot weldaad bewys! Gedenk hierdie dag, en as julle weer deur een of ander nood gedruk word, roep My dan vol vertroue in julle hart, dan sal julle geholpe raak!”

[15] Hierop staan Ons vinnig op en trek uit hierdie plek weg.

Die ryk jongeling. Evangelie van Matthéüs. 19:16-26

258 Toe Ons `n klein uurtjie verwyder was van die plek wat Ons besoek het, kom `n jong man uit dieselfde plek Ons onderweg tegemoet. Hy was die dag tevore ook getuie gewees van My dade en lesse, en was bowendien vir sy jeugdige leeftyd selfs `n baie bekwame skrifgeleerde, maar nie van beroep nie. Toe hy My sien en herken, het hy op My afgekom en My gevra of dit hom toegestaan was om `n vraag aan My te rig.

[2] Ek staan hom dit toe en hy (die jong man) sê: “Goeie Heer, wat moet ek alles goed doen om die ewige lewe, waaroor U leerlinge gister by die Griekse herbergier Rauris, soveel wonderbaarlike heerlikhede vertel het en wat sekerlik hoë waarhede bevat, langs `n korter weg te bereik as dit wat U leerlinge aangegee het?” (Matthéüs. 19:16)

[3] EK kyk hom ernstig aan en sê vir hom: “Hoe kan jy My, aangesien Ek aan jou slegs as mens bekend is, goed noem, terwyl jy `n skrifgeleerde is? Weet jy dan nie dat, behalwe God, niemand goed is nie? - Maar as jy die ewige lewe wil binnegaan, onderhou dan die gebooie!” (Matthéüs. 19:17)
[4] DIE MAN vra verder en sê: “Watter gebooie dan?”- Hy stel hierdie vraag omdat hy gedink het dat Ek hiervoor heeltemal nuwe en totaal onbekende wette gehad het.

[5] Maar EK sê aan hom: ”Die wat Moses gegee het, soos: Jy sal nie doodslaan nie; jy sal geen egbreuk pleeg nie; jy sal nie steel nie; jy sal geen valse getuienis aflê nie! (Matthéüs. 19:18) Eer jou vader en moeder; en: Jy sal jou naaste liefhê soos jouself!” (Matthéüs. 19:19)
[6] Hierop vra DIE JONGELING: “Wie moet of kan ek egter as my naaste beskou?”

[7] Daarop vertel EK hom die bekende gelykenis van die barmhartige Samaritaan, en hy verstaan nou wie hy as sy naaste moet beskou.

[8] En toe hy dit van My verneem en ook ingesien het, sê hy: “As dit so is, gee ek U die volle versekering dat ek dit alles reeds vanaf my seunsjare gedoen het! Wat skort daar nog aan my?” (Matthéüs. 19:20)
[9] En Ek antwoord hom: “As jy heeltemal volmaak wil wees, gaan dan heen en verkoop al jou aardse goedere en verdeel hulle onder die armes, dan sal jy hiermee `n skat in die hemel versamel! Kom dan en volg My, word My leerling en leer van My die geheime van die hemelryk ken!” (Matthéüs. 19:21)
[10] Toe die jong man dit van My hoor, word hy treurig, omdat hy talle en groot besittings gehad het, keer My die rug toe en gaan op sy weg. (Matthéüs. 19:22)

[11] Dit verwonder DIE LEERLINGE en hulle sê: “Dit is tog baie vreemd! Die man lyk goed daarvan bewus te wees dat uit U `n goddelike Gees spreek; maar vanweë sy ydel, wêreldse skatte keer hy die almagtige, goddelike Gees liewer die rug toe, as dat hy gevolg gee aan Sy oproep! Merkwaardig, buitengewoon vreemd! Wat sal tog met so iemand gebeur!”

[12] EK sê: “`n Ryke soos hierdie sal moeilik in die hemelryk kom! (Matthéüs. 19:23) Let op wat Ek julle nog verder gaan sê! Waarlik, dit is vir `n kameel)* makliker om deur die oog van `n naald te gaan, as dat so `n ryke in God se ryk kom!” *(eerder skeepstou in Grieks) (Matthéüs. 19:24)
[13] Maar toe DIE LEERLINGE dit onderweg van My verneem, skrik hulle baie en sê: “O wee, o wee, - as dit so is, wie kan daar dan in die hemelryk kom en salig word??” (Matthéüs. 19:25)
[14] Maar EK kyk die leerlinge wat baie verleë geword het, vriendelik aan en troos hulle deur te sê: “By die mense sou so-iets inderdaad onmoontlik wees, maar by God is alle dinge moontlik!

[15] Omdat Ek by Asiona, die visser, reeds breedvoerig oor die onderwerp gespreek het, naamlik hoe dit moontlik is dat siele van slegter mense langs God se geheime weë salig kan word, sou dit hier totaal oorbodig wees om nog meer daaroor te sê. Julle sal tog nog wel iets daarvan weet?”

Die leerlinge vra na die hemelse loon. Evangelie van Matthéüs. 19:27-30

259 PETRUS sê: “O ja, dit staan my en seker ook alle ander nog baie goed voor die gees! Maar ek neem hier die vryheid om U namens almal te vra wat ons later te wagte staan, vanweë die feit dat ons alles verlaat het en U getrou gevolg het?” (Matthéüs. 19:27)
[2] Daarop antwoord EK: “Waarlik, Ek sê aan julle wat My getrou nagevolg het: As julle heeltemal wedergebore is wanneer Ek sal opstaan, en op die stoel van My ewige glansrykheid sal sit, sal ook julle naas My eweneens op twaalf stoele sit, en die twaalf stamme van Israel rig (Matthéüs. 19:28) wat soveel beteken, as dat julle later in My hemele saam met My vir die ewige verlossing van alle mense van hierdie aarde en ook van die ander wêrelde steeds soos Ek besig sal wees, en as beskermgeeste, wat vir die aardse mense onsigbaar is, die mense hier en ook nog aan die anderkant sal bewaak, stuur en lei! Want die ware hemelryk en die groeiende saligheid daarvan bestaan alleen uit `n steeds groeiende, ware liefdadigheid.

[3] En Ek voeg nog daaraan toe: Wie sy huis, broers of susters, vader of moeder, of sy vrou en kinders, of sy akkers, tuine, weilande en kuddes verlaat het terwille van My Naam, sal dit alles in My ryk honderdvoudig terugkry, en daardeur die ware, ewige lewe beërwe. (Matthéüs. 19:29)
[4] En dit moet julle ook onthou: Wie nou die eerste is kan baie maklik die laaste wees, en wie nou die laaste sal wees, kan ook maklik die eerste wees!” (Matthéüs. 19:30)
[5] Dit verstaan die leerlinge nie en PETRUS vra: “Wat beteken dit dan? Wat wil U daarmee sê? Want wat U spreek, geld vir die hele ewigheid, en ons wil alles wat uit U mond kom, presies weet en verstaan! Dit lyk of dit op ons slaan, en dit sou nie bepaald mooi wees wanneer ons in die ander ryk die laaste sou wees, slegs omdat ons hier die eerstes was nie!”

[6] EK sê: “My beste seun Simon Juda, sekerlik nie daarom nie; maar wanneer iemand van julle dink dat hy beter is, net omdat Ek hom eerste uitverkies het, dan sou hy daardeur immers al in `n hoogmoedswaan verkeer waarmee hy in die hemelryk sekerlik nooit tot die eerstes sou kon behoort nie. Iemand wat Ek oor meer as `n duisend jaar sou opwek en uitverkies, sou wat die uitverkiesing aanbetref, sekerlik een van die laastes wees; maar as hy in hoë mate in sy roeping nederig sou wees, sodat hy homself steeds as die onwaardigste beskou vir die barmhartigheid, maar desondanks tog getrou en volhardend sou wees in sy roeping, - ofskoon hy geen bewyse sou hê van die volledige egtheid daarvan nie, maar dit enkel en alleen met die geloof sou moes stel, - sou so `n geroepene dan nie tot die eerstes in die hemelryk behoort nie?

[7] Ek sou hierdie opmerking nie gemaak het as julle nie reeds hier gevra het na die loon wat julle nou vir My geloof doen nie! Dit was ook nie so mooi van jou nie, Simon Juda, en julle almal, dat julle nog na `n beloning uitvra, terwyl Ek julle, deur die feit dat Ek julle uitverkies het, tog `n groot weldaad, sowel geestelik as liggaamlik bewys het! Het Ek julle daarmee `n onreg aangedoen dat Ek julle `n klein teregwysing gegee het?”

[8] PETRUS sê: “Heeltemal nie, Majesteit en Heer; soos wat ek dit nou sien, was dit veels te gering, vergeleke met ons groot domheid! - Maar ek het nou `n ander vraag, en dit is: Waarheen gaan ons nou!”

[9] EK sê: “Ons sal `n baie verborge plek besoek en daar gaan rus; want Ons het tot nou toe hard gewerk. Op ingespanne arbeid moet ook rus volg; laat Ons daarom maar flink daarheen loop, dan sal Ons hierdie verborge plek spoedig bereik! Daar sal julle My engele waaragtig sien opstyg en neerdaal; laat Ons dus maar flink daaheen loop!”

Die Heer besoek `n plek in die gebergte saam met Sy leerlinge

260 Na `n paar uur se loop bereik Ons die verborge plek wat soos talle ander plekke geen naam het nie. Sowel Judeërs as Grieke gee hul bewoonde plekke dikwels geen naam nie, sodat hulle nie so maklik gevind kan word in verband met die belastingheffing deur die Romeine en die leenvorste nie; want as so `n plek eenmaal ontdek word, beskryf en van `n naam voorsien was, was hy ook belastingpligtig.

[2] Maar daar was ook nog `n ander rede daarvoor dat klein plekkies dikwels geen naam gehad het nie, en dit was die volgende: Om die kolonisering en kultivering van die onherbergsame en woeste streke te vergemaklik en gouer te laat verloop, was dit by die Romeine gebruiklik dat `n nuwe kolonisasie met die bybehorende nuwe geboude plek gedurende twintig, dertig, veertig tot vyftig jaar geen belasting hoef te betaal nie, na gelang `n streek meer of minder tyd nodig gehad het vir die volledige kultivering. Omdat die Judeërs en Grieke, wat nooit besonder goeie vriende was van die betaal van belasting nie, goed geweet het om hierdie menslike Romeinse wet baie tot hulle voordeel uit te buit, sal sekerlik niemand ook maar enigsins betwyfel nie. Daarom het hulle `n nuwe geboude plek geen naam gegee nie, en as `n Romeinse kommissaris hul ooit daaroor sou vra, sou die plek maar net tien jaar oud gewees het, ook al is die plek al meer as `n halwe eeu oud. Nadat so `n plek dan deur `n kommissaris besigtig was, kry hy `n nommer, maar nog geen naam nie; eers vanaf daardie oomblik word die nuwe plek na die verstryk van die wetlike termyn belastingpligtig en kry dan `n naam.

[3] En so was die klein plekkie waarby Ons juis nou aangekom het, dus naamloos, en dus hoef daar nog geen belasting betaal geword het nie. Hierdie omstandigheid het ook dikwels in Ons voordeel gewerk; want die bewoners van sulke nuwe, of beter gestel, belastingvrye plekke was baie vrygewiger en toegankliker. En so was dit ook hier weer die geval. Ons kom presies tydens sonsondergang op die vooraand van die Sabbat in die, waarlik baie verborge plekkie, aan.

[4] Die plek het hoog in die berge in `n dal gelê wat egter vrugbaar was, en wat besonder geskik was vir veeteelt; maar dit was maar van één kant af toeganklik, en selfs daar was dit baie moeilik. Mense met hoogtevrees sou dit waarskynlik nouliks gewaag het om langs hierdie steil pad na bo te gaan. Die dal self het volgens die huidige meting meer as vierduisend voet bo die see gelê, wat in Asië ewenwel nie veel sê nie, omdat daar nog baie hoër geleë bewoonbare plekke was, en ook nou nog is.

[5] Toe Ons dus in hierdie plek aankom, sien meer inwoners Ons baie gou, en hulle roep vinnig hul oudste en leier om Ons te vra waarom Ons hierheen gekom het. Die leier, wat reeds `n grys Judeër was, was terstond aanwesig, hy bekyk Ons en vra toe wat Ons hier van plan was, en wat Ons daartoe gebring het om na hierdie, van die hele wêreld afgeslote en ontoeganklike plek, op te klim.

[6] En EK sê aan hom: “Vrede sy met jou en met hierdie hele, waarlik nie onbelangrike plek nie. God se ryk het naby gekom, wat julle beskeie en eenvoudige mense tydens die rus wat Ek hier by julle wil neem, nog ruimskoots sal leer insien! Maar vir die oomblik vra Ek jou of Ons nie vir `n kort tyd onderdak by jou kan kry nie?”

[7] DIE LEIER spreek: “Julle is geen slegte mense nie, dit het ek met die eerste opslag gesien; maar julle is tipe avonturiers, en dit maak nie saak nie, daarom kan julle wel onderdak kry in my woning. Maar julle moet my baie, baie vertel oor hoe dit nou in die wêreld daaraan toe is; want ek het nou al ongeveer twintig jaar lank nie na benede gegaan nie, na die sondige wêreld en weet daar dus weinig of heeltemal niks daarvan nie! Ook die bewoners van die plekkie gaan maar af en toe na die, in die buurt geleë stadjie of plekkie Nahima, vanweë die sout wat ons nie hier het nie. Maar in Jerusalem was ons, ofskoon ons oortuigde Judeërs is, nie in geen twintig jaar meer gewees nie. Want toentertyd al heers daar niks anders nie as leuens, bedrog, heerssug en die stinkendste hoogmoed vanuit die tempel tot in alle lae van die volk. Hoe sal dit dan nie nou daar uitsien nie?

[8] As egte Judeër het ek my daarom ook uit ware liefde tot God teruggetrek op hierdie plek met nog enkele ander wat dieselfde ingesteldheid gehad het as ek; sodoende stig ons hier `n weliswaar vrye gemeente, wat maar so suiwer moontlik aan God, die enige Heer getrou toegewyd is, en Hy het ons hiervoor al baie ryklik geseën.

[9] Julle is ook Judeërs en sal die tempel in Jerusalem nog wel baie hoog ag in verband met julle sieleheil? Maar julle was nooit skrifgeleerdes en dienaars van die tempel gewees nie, en kan daarom ook gladnie vermoed wat `n huiweringwekkende misbruik, wat elke beter menslike gevoel tart, daar binne die mure van die tempel gemaak word van die mees heilige regte van mense nie! Ek en verskeie van my vriende was baie verontwaardig daaroor! Ons het daarvandaan gegaan en hierdie dal gevind, waar ons dadelik die nodige voeding vir ons liggame gevind het.

[10] Met verloop van tyd het ons hierdie werklik lieflike huise gebou en ons lewe nou baie gemoedelik en vreedsaam hier met elkeen en gee altyd slegs aan God die eer. Maar één ding moet ek julle vra, naamlik dat julle ons teenoor niemand verraai, wanneer julle weer terugkeer na die sondige wêreld nie! Dan sal julle hier baie welkome gaste wees. Laat ons nou na my huis toe gaan wat vir God Die Heer nou seker welgevalliger is as die tempel van Salomo in Jerusalem. In my huis, met `n goeie maaltyd, sal ons nog baie bespreek, en daar sal julle ons eers goed leer ken!”

In die huis van die plaaslike hoof. Die wonderbaarlike wyn

261 Ons gaan nou na die werklik lieflike en ruim huis in die dal en word onmiddellik bedien met brood, sout en vars melk. Die leier verontskuldig hom dat hy ons geen wyn kan aanbied nie; maar hy het verskeie sakke bosbessiesap wat nie minder goed smaak as watter wyn ookal nie. As ons daaraan wil proe, sou hy met groot genoeë `n paar kruike vol van die sap vir ons op die tafel laat sit.

[2] EK sê: “Doen dit; Ons wil jou boswyn proe! As dit in Ons smaak val, sal Ons jou vir nog `n paar kruike vra?”

[3] Toe gaan Ons gasheer na sy kelder en bring vir Ons `n paar kruike vol bosbessiesap, wat net soos wyn smaak, omdat dit feitlik ook wyn was; want hierdie druif, soms ook “Johannesdruiwe” genoem, behoort immers ook tot die verskillende druiwesoorte; die vrug daarvan is ongeveer die kleinste druiwesoort. Kortom, ons het hierdie boswyn, met `n bietjie water vermeng, met genoeë gedrink, en dit het die meester van die huis baie genot verskaf dat die wyn vir Ons so goed gesmaak het.

[4] Toe beide kruike leeg was, wou die herbergier hulle dadelik weer gaan opvul; maar EK sê aan die maker van die bosbessiewyn, wat nou baie spraaksaam geraak het: Luister, laat dit nou staan en vul die kruike, in plaas van met boswyn, liewer met goeie vars water, dan sal Ek die water onmiddellik in `n allerbeste wyn verander!”

[5] Dit verbaas DIE HERBERGIER uitermate en hy sê: “Wel, ek is werklik baie nuuskierig vir hierdie kunsstuk!”

[6] Beide groot kruike word onmiddellik, heeltemal met water gevul, op die tafel gesit en die herbergier sê: “Daar staan nou op tafel wat U verlang het, en laat ons nou sien, Vriend, wat U kan en waartoe U in staat is!”

[7] En EK sê aan hom:” 'Neem een van die kruike in jou hand en proe die inhoud!”

[8] Die herbergier proe die inhoud en was daarby so verras dat hy onmiddellik al sy huisgenote roep en elkeen laat proe. Almal beweer dat hulle nog nooit so `n buitengewoon goeie wyn oor hul lippe gekry het nie. Maar nou wou elkeen ook weet hoe dit gebeur het dat daar uit die suiwerste water so `n hemels goeie wyn kon ontstaan.

[9] DIE HERBERGIER sê aan die talle vraestellers: “Ja, beste mense, dit moet julle aan Hom daar in die middel vra! Vir myself is dit die grootste raaisel! So-iets het sedert menseheugenis nog nie voorgekom nie, en dit is absoluut ongehoord!”

[10] Nou rig die herbergier hom tot My en sê: “Heer van die meesters in U vir my onbegryplike, wonderbaarlike kuns! Gee ons tog `n bietjie opheldering oor hoe en op watter manier dit vir U moontlik was! En ken U nog meer van die kunsstukke?”

[11] EK sê: “Beste vriend, op jou eerste vraag kan Ek jou op die oomblik geen antwoord gee nie; maar môre sal jy dit wel vanself agterkom! Maar op jou tweede vraag kan Ek jou sê dat eintlik niks vir My onmoontlik is nie, en dat Ek jou enkel en alleen deur die mag en krag van My wil tallose wonderdade sou kon laat sien! Is jy dit daarmee eens?”

[12] DIE HERBERGIER sê: “U stel Uself wel hoog op, terwyl U tog slegs `n mens is! Het U nie daaraan gedink dat slegs God almagtig is nie?! As alle dinge vir U moontlik was, sou U immers God Self moet wees, of U sou dit moet bewerkstellig met behulp van Beëlsebul, die hoof van alle duiwels, waarvoor U volgens my, `n gans te eerlike, vroom en oop gesig het, waarvan mens kan sê: Kyk, dit is `n ware ewebeeld van God!

[13] Ek wil egter gladnie maak asof ek alles weet nie, en dink aan die tyd lank gelede toe ek in Jerusalem was en ook in ander stede, by name in Damaskus, waar ek `n Indiese towenaar leer ken het, wat ook met die grootste moontlike oordrywing van homself beweer het dat daar vir hom niks onmoontlik was nie. Hy het ernstige dinge gepresteer waarvan ek netso min kon insien hoe dit moontlik was, netsoos die manier waarop U nou die water in die beste wyn verander het. Maar dit was altyd nog so gewees dat towenaars en kunstenaars hulle, veral vir ons leke, hulle wonderbaarlike kapasiteite tog oordryf het; maar mens sien dit graag deur die vingers, omdat hulle eintlik tog net buitengewone mense is. Maar één ding sou ek vanaand van U, Heer van die meesters, tog nog wil sien!”

[14] EK sê: “Sien, elke mens oordeel volgens sy verstand, en so ook jy, en dit sou heeltemal nie goed van My wees om iets daarteen in te bring nie! As jy tot `n dieper insig sal kom, sal jy ook anders oordeel; daarom praat Ons nie verder hieroor nie! Jy het My vir vandag nog om `n sogenaamde kunsstuk gevra, en dit wil Ek ook doen. Maar sodat jy nie by jouself dink dat Ek maar net kan uitvoer wat Ek kan nie, moet jy sê wat Ek vir jou moet doen!”

Die genesing van die kreupel dogter van die herbergier

262 DIE HERBERGIER sê:”As niks vir U onmoontlik is nie, dan moet U ook in staat wees om `n baie siek mens gesond te maak??”

[2] EK sê: “O ja, het jy iemand?”

[3] DIE HERBERGIER sê: “Ja, helaas, - een van my geliefde dogters; - maar sy sal moeilik geholpe kan word! Sy is nou twintig jaar oud, en was `n opgewekte en vlytige kind. Sy het een jaar gelede saam met hierdie oudste en sterkste seun van my na Nahim toe gegaan om sout te gaan haal. Op die terugweg, gly sy daar uit waar dit die steilste is, en val meer as vyf manshoogtes diep op `n uitstaande rots, en breek deur die val haar hande en voete. Meer as driekwart jaar het sy die ergste pyne gely; na die tyd het die pyn weliswaar minder geword, maar sy het weggekwyn en dermate so kreupel geword dat sy haar bed nooit meer kon verlaat nie. Heer van die meesters, as U in staat sal wees om hierdie dogter van my te genees, sou ek byna kan glo dat daar vir U nagenoeg geen ding meer onmoontlik is nie!”

[4] EK sê: “Bring haar hier.”

[5] DIE HERBERGIER sê aan die sterk broers van die siek suster: “Gaan na haar vertrek en bring haar met bed en al hierheen!”

[6] Die broers gaan onmiddellik en bring hul arme en werklik baie siek suster en sit haar voor My neer.

[7] EK kyk die arme sieke aan en sê aan haar: “Dogter, sou jy weer so gesond wil wees soos wat jy een jaar gelede was?”

[8] Met swak stem spreek DIE SIEKE: “Ja, dit sou `n groot weldaad vir my wees; maar geen heiland kan my meer genees nie, - slegs vir God die Almagtige is so-iets moontlik!”

[9] EK sê: “As jy dit dan dink en glo, staan dan nou op en wandel, en gee God die eer?”

[10] Op daardie oomblik word die meisie weer so gesond asof sy nooit iets makeer het nie.

[11] Toe die herbergier en almal wat in die huis was, dit sien, maak `n diepe ontsag homself van hulle meester, en almal was byna sprakeloos van verbasing. Eers na `n rukkie sê DIE HERBERGIER met `n eerbiedwaardige verwonderde stem: “Nee, dit lê nie meer binne die bereik van wat iemand op hierdie aarde sou kon leer nie, al sou hy hoe intelligent en talentvol wees, maar dit is `n uiters seldsame gawe en barmhartigheid van God. Ons moet daarom gemeenskaplik ons hoogste lof rig tot God, die enigste Heer, dat Hy weereens `n mens op aarde, vir die veelvoudige verlossing van die mense, so `n suiwer goddelike krag, mag en so `n vermoë gegee het soos wat slegs die groot profete in die gryse verlede besit het!

[12] Maar nou verstaan ek ook die eerste begroeting van ons dierbare wonderbaarlike Gas: “Vrede sy met jou!” en “God se ryk het naby gekom!” Luister, my huisgenote, dit is `n hoogs besondere liefling van God, `n nuwe, groot Profeet! Hom moet ons hoog vereer terwille van God en ons moet na hom luister!”

[13] Hierop rig DIE HERBERGIER hom tot My en sê: “Verhewe Vriend en Heer van alle meesters, ek het geen woorde waarmee ek my gevoel van dankbaarheid jeens God en U, Sy waaragtige groot profeet, ook maar enigsins kan uitdruk nie! O, vergewe my as ek my in die begin van ons samesyn onbetaamlik teenoor U uitgedruk het! Maar noudat U Uself tog voorgeneem het om `n tydlank by ons te bly, sal ek my uiterste bes doen om my teenoor U en U leerlinge so dankbaar moontlik te betoon.

[14] O, U het vir my my liefste kind teruggegee en dit is meer as wanneer U my alle rykdom van die wêreld sou gegee het! Daarom kom aan U, na God, van my ook die grootste dankbaarheid toe!”

[15] EK sê: “Wees nou rustig, Barnabe, en sien dat jou dogter Elisa iets te ete kry; want sy is nou volkome gesond en moet nou ook volwaardig eet en drink, sodat sy weer heeltemal haar krag terugkry!”

[16] Dit gebeur en DIE GENEESDE MEISIE staan van haar bed af op, trek gou die hoognodige aan, loop toe gou na My toe, gryp vinnig My hand, en druk dit met trane van dankbaarheid teen haar mooi mond en haar hart, en sê toe snikkend van dankbaarheid en groot, salige vreugde: “O, waaragtige almagtige Vriend en Heer! Aangesien alles vir U moontlik is, sal dit vir U ook nie onmoontlik wees om in my hart te kyk nie; daar sal U in die gloeiendste liefdeskrif die dank geskryf vind wat ek U ewig verskuldig sal wees!”

[17] EK sê: “Bly in hierdie liefde, Sy sal jou baie seën bring! Maar kom sit nou aan Ons tafel, eet en drink en wees bly! En as jy weer na Nahim toe gaan, moet jy nie so huppel soos `n bokkie nie, maar baie beskeie op die gevaarlike voetpad loop, dan sal jy nie weer `n soortgelyke skade aan jou liggaam oploop nie! Sorg dat jy dit onthou, My origens allerliefste dogter Elisa! Gaan sit nou, wees rustig, en eet en drink!”
Barnabe onthou die twaalfjarige Jesus in die tempel

263 Nou gaan Elisa na haar vader toe wat haar onder trane van dankbaarheid teen sy hart druk, haar toe tussen homself en sy vrou `n plek aanwys, en haar te eet en te drinke gee van alles wat daar was; in besonder van My wyn wat van water gemaak was en wat baie goed gesmaak het.

[2] Toe sy dogter so heeltemal gesond eet en drink, vra DIE HERBERGIER My met alle eerbied: “Majesteit en Heer van alle meesters! Dit is weliswaar baie dom van my om U te vra hoe U kan weet dat ek “Barnabe” heet en hierdie dogter van my “Elisa”; want as daar vir U, deur God gegee, sulke dinge moontlik is, waarom sou dit dan nie ewe moontlik vir U wees om te weet hoe ek en alle ander heet nie? Maar ek het by myself gedink dat U my miskien al vanuit Jerusalem by die een of ander geleentheid gesien en herken het. En as dit moontlik was, dan sou dit vir my van dubbele belang wees!”

[3] EK sê: “Sê My wat jou nou op hierdie gedagte gebring het!”

[4] DIE HERBERGIER sê: “As U my maar by voorbaat vergewe wanneer ek my enigsins onbetaamlik mag uitdruk, - want ek het nou al baie wyn gedrink, en dit het my tong miskien ietwat losser gemaak; maar ek sal my uiterste bes doen dat my tong my geen te groot skande veroorsaak nie!

[5] Sien U, ongeveer twintig jaar gelede was ek in Jerusalem nog `n Leviet en eintlik al `n opkomende Farisieër*. Dit gebeur op `n keer - soos daarvoor en daarna nooit weer nie - dat ons by die gebruiklike toetsing van die twaalfjarige jong seuns, `n Seun met die naam Jesus uit Násaret in Galilea voorgestel word. Hierdie Seun weet toe reeds meer as alle tempeldienaars tesame, en Hy was eintlik die belangrikste rede waarom ek spoedig daarna die tempel vir altyd verlaat het. *(VARISAR = herder, ook leier van die herders)
[6] Maar hier kom nog by dat ek openlik moet beken dat U, Heer van alle meesters, buitengewoon baie lyk soos die werklik wonderbaarlike jong Seun, veral in U gesig. Ek wil daarmee egter gladnie beweer dat U nou die man is wat vroeër hierdie jong seun was nie, maar dit is ook nie bepaald onmoontlik nie; maar ek wou maar net hiermee sê dat dit hoogs merkwaardig is dat verwante groot geeste, wanneer hulle één en dieselfde tendens volg, ook baie dikwels in hul gesig na mekaar lyk.

[7] Hierdie gedenkwaardige jong Seun het ons gedurende drie dae in die tempel haarfyn bewys dat Hyself die beloofde Messias was! Daarna het ek om verskillende redes vrywillig die tempel verlaat, en het na hierdie eensame plek gegaan; later het ek nooit meer daar gekom nie, ook nie êrens anders nie, en ek kan dan ook nie weet wat daar van hierdie Seun geword het nie. Ek was weliswaar toe `n teenstander van Hom; maar dit het nie so lank geduur nie, of die bewerings van die Seun het vir my steeds duideliker geword, die tempel het my daarenteen steeds meer begin teenstaan en steeds ondraagliker geword.

[8] Ja, die woorde van hierdie jong Seun was my redding uit die ware hel van die tempel! En ek sou van U graag ook nog wil hoor wat van hierdie Seun geword het! Wat my toentertyd van die ou verstokte tempelhelde die meeste verbitter het, was dat hulle heimlik `n prys beloof het aan diegene wat hierdie Seun by een of ander gunstige geleentheid uit die weg sou ruim. Solank ek nog in die tempel was, het dit weliswaar nie gebeur nie; maar noudat ek tog al byna twintig jaar hier is, - wie weet wat daar intussen alles deur die tempel teen hierdie Seun onderneem is! U, Heer van die meesters, sal dit sekerlik alles weet, daarom vra ek U of U my nie hieroor iets kon vertel nie!”

[9] EK sê: “Sien, juis om die rede het Ek nou na jou toe gekom; want Ekself is die Seun wat dit toe in die tempel vir die oudstes, Fariseërs en skrifgeleerdes baie lastig gemaak het! En noudat jy dit weet, sal dit vir jou ook baie maklik duidelik word waarom Ek dadelik by My koms aan jou gesê het: “Vrede sy met jou en jou huisgenote! God se ryk het naby gekom!” Maar môre sal Ons eers verder hieroor praat! Laat nou egter vir Ons goeie slaapplekke gereedmaak, sodat Ons van ons klein vermoeidheid kan herstel en môre weer daadkragtig is!”

[10] Hierop gee die herbergier Barnabe sy dienaars bevel om onmiddellik `n goeie slaapplek vir Ons gereed te kry, en hulle doen wat hul beveel was.

[11] Toe ons van tafel opstaan, het die genese dogter nog `n keer na My toe gekom en My innig gedank vir die genesing van haar kwale, en dit doen die herbergier, sy vrou en sy ander kinders eweneens; want almal het baie van die mooi en opgewekte Elisa gehou, en hulle was daarom so bly dat hulle hul Elisa nou weer heeltemal fris en gesond voor hulle gehad het. Ek gee hul almal My seën en begeef My toe met My leerlinge gou ter ruste.

Die heilig van die Sabbat

264 Toe Ons die oggend vroeg ontwaak het, was elkeen in die huis reeds druk besig; op die kookplek brand reeds `n lewendige vuur, waar verskeie panne omheen staan waarin allerlei gekruide spyse vir Ons, en die mense in die huis gekook word; daar was ook visse, en wel die beste en mooiste bergforelle. Die genese dogter was die allerbedrywigste by die vuurherd, en was druk besig om so gou moontlik `n goeie oggendete vir Ons voor te berei. Toe sy My sien, hardloop sy uit liefde gewoonweg op My af en bedank My nogmaals vir haar genesing.

[2] Maar Ek vra haar, hoe dit gebeur het dat hulle op `n Sabbat soos vandag, so kan werk?

[3] Daarop antwoord ELISA: “Majesteit en Heer, in die Skrif staan immers nêrens `n wet wat die mense verbied om op `n Sabbat vir God te dien nie!”

[4] EK sê: “Baie goed, - op `n Sabbat moet `n mens wel by uitstek God alleen dien; maar jy dien nou vol ywer vir My en My leerlinge! Is ons dan gode?!”

[5] DIE BEDRYWIGE DOGTER sê: “O Heer, U leerlinge is wel mense soos ons; maar U is God deur en deur wat ek nou maar al te duidelik insien! En as ek en alle ander hier in die huis met hul bedrywigheid nou vir U dien, dan ontheilig ons sekerlik nie die Sabbat nie?”

[6] EK sê: “Maar sê My, allerliefste Elisa, wie vir jou gesê het dat Ek `n God is! Want sien, as Ek `n God sou wees en JaHWeH in die hemel is tog ook `n absoluut waaragtige God, dan sou daar duidelik twee gode wees; maar in die Skrif staan tog uitdruklik: “Slegs Ek is jou God en Heer; daarom moet jy behalwe My, geen ander en vreemde gode hê nie!” Wel, hoe kan dit dan, wanneer ook Ek `n God sou wees?”

[7] Terwyl hulle druk besig was om die visse voor te berei, sê ELISA: “O Heer, dit kan baie goed tesame gaan!”

[8] EK sê: “Ja, maar hoe dan?”

[9] Sy sê: “Omdat U en die Vader in die hemel nie twee nie, maar geheel en al één is, en die hemel altyd en maar net daar is waar U, o Heer, is!”

[10] EK sê: “Maar wie het jou dit gesê, en wie het jou daarin onderrig?”

[11] Sy sê: “In die eerste plek Uself, Heer! “Vrede sy met jou en jou huisgenote!” en “God se ryk het naby gekom!”, dit is woorde wat maar net uit God se mond kon kom! Daarna kom U wonderdade, wat niemand behalwe God kan verrig nie! Dan het ek gister toe U, Heer, Uself ter ruste begeef het, met my vader nog baie oor die twaalfjarige Jesus in die tempel gepraat, en in JeshaJaH alle tekste wat op U betrekking het, deurgelees en toe het dit meer as sonneklaar geblyk dat U as die beloofde Messias, niemand anders is en kan wees as in U Gees JaHWeH van die Leërskare Self nie! Sien, Heer, dit is die redes waarom ek U nou beskou vir wat U duidelik is!”

[12] EK sê: “Wel, Ek moet jou gelyk gee, soos ook jou aardse vader; maar julle mag My nie voortydig aan julle bure verraai nie! En omdat julle My dus herken het, en met julle ywer vandag soos op `n Sabbat slegs vir My dien, kan jy werk; maar let daarop dat julle daardeur niemand van julle bure aanstoot gee nie!”

[13] ELISA sê: “O, daaroor hoef U Uself geen sorge oor te maak nie! Daardie punt het ons al lank agter ons. Ons verrig op `n Sabbat weliswaar geen swaar, slaafse arbeid nie; maar wat daar gedoen moet word, doen ons ook op elke Sabbat. Ons is nou nie meer onderworpe aan die gehuigel van die tempel, en die bybehorende selfsugtige wette nie, waarvan elke ryke hom vir `n bepaalde tyd kan vrykoop nie, maar ons wet is die waarheid en die goeie daarvan en dit verbied niemand om op `n Sabbat die allernoodsaaklikste vir sy huis te verrig nie.

[14] En as dit so noodsaaklik was vir die verkryging van die ewige lewe om volkome passief te wees, dan sou U, o Heer, seker aan alle mense die goeie voorbeeld gegee het deur op die Sabbat geen son, geen maan en ook geen sterre te laat opkom en te laat ondergaan nie, waartoe U met U almag seker in staat sou wees. En dan sou daar waarskynlik ook geen wind gewaai, geen wolke en newels opgestyg het nie, geen stroompie sou geloop het nie, geen see sou haar beweeg het nie, en ook die diere sou dan selfs as voorbeeld vir ons mense instinkmatig die hele Sabbatsrus in ag geneem het! Maar as mens die hele groot skepping maar enigsins goed waarneem, sien mens maar al te gou dat U op die Sabbat self werksaam is, soos op alle ander werksdae, en omdat ons volgens die Skrif God se kinders is, doen ons tog seker niks verkeerds wanneer ons in alles die goeie, heilige en liefdevolle Vader navolg nie!”

[15] EK sê: “Waarlik, soveel wysheid het Ek in jou as mens nouliks gesoek! Bly daarom soos wat jy is, en gee almal die goeie voorbeeld, soos wat die Vader in die hemel altyd aan alle mense die beste voorbeeld gee?”

Elisa getuig vir Die Heer. Die toegangspaaie na die dorp in die berge ondergaan `n verandering

265 Hierna gaan Ek met Barnabe en sommige van My leerlinge na buite en Barnabe laat Ons sy besittings sien. Ons trek deur die hele plekkie wat uit ongeveer twintig huise bestaan; die sien egter lieflik en orals baie skoon daaruit.

[2] Maar toe die bewoners Ons sien, vrees hulle dat Ons kommissarisse was wat nou van hulle belasting en miskien ook boetes sou verlang. Toe vertrou Ek Barnabe heimlik toe wat die rede vir hul onnodige vrees was; hy roep toe enkeles by hom, en gee hulle die volste versekering dat hul vrees volkome ongegrond was, en dat inteendeel, hierdie plek juis buitengewoon geseënd te pryse was, omdat Ek hom besoek het en as die grootste en beste Verlosser sy dogter, wat niemand anders in die hele wêreld kon genees het nie, in één enkele oomblik so volkome genees het, dat sy nou honderd maal gesonder, lewendiger en frisser was as ooit tevore.

[3] Toe hulle dit van hulle leier verneem, verdwyn hul vrees en hulle was almal hoogs verbaas; slegs SOMMIGE VROUE sê: “Dit sal ons nie glo voordat ons Elisa self gesien het nie; want vir haar sou maar net `n engel uit God se hemele kon gehelp het, - vir `n mens sou dit onmoontlik wees, selfs as hy die beste Verlosser van die hele wêreld sou wees?”

[4] Maar terwyl die vroue nog met mekaar daaroor spreek het Elisa ons al baie vinnig agterna gekom, en nooi ons uit vir die oggendete. Toe die vroue vir Elisa sien, skrik hulle en vertrou amper nie hulle oë nie; maar ten slotte gaan hulle tog na haar toe en vra haar hoe dit dan gebeur het.

[5] En ELISA, wat na My wys, sê: “Daar staan die goddelik-verhewe Verlosser; vra dit vir Hom! Dat ek nou geheel en al gesond is, weet en voel ek, en julle sien dit ook; van al die ander en hoe dit moontlik was, weet ek niks nie.”

[6] Daarop draai Ons weer om en gaan na Barnabe se huis, waar `n ryklike oggendete op Ons wag. Dat sowel die manne asook die vroue en kinders Ons daarheen volg, spreek natuurlik vanself; hulle bly die hele dag daar, die leerlinge onderrig hulle oor My en oor My sending vanuit die hemele hier na die aarde, en almal glo nou in My Naam.

[7] Nadat Ons die oggendete tot Ons geneem het, bring die herbergier My na die nog steeds baie gevaarlike plek waar sy dogter na benede geval het, en vra My of Ek nie met My almag daarvoor kan sorg dat die stukkie weg `n klein bietjie makliker te begaan was nie.

[8] EK sê: “Jy weet nou al dat niks vir My onmoontlik is nie; maar voorlopig laat ons hierdie plek nog so, - want dit dien vir julle as beskerming! As hierdie plek nie daar was nie, dan was julle al lankal ontdek! Daarom dink Ek dat julle hierdie plek moet laat soos wat dit is, en as Ek dan iets vir julle wil doen, dan maak Ek hom nog slegter begaanbaar en wel so dat daar voortaan geen kat meer oorheen sal kan kom nie. Maar Ek sal julle wel `n ander pad laat sien wat reeds bestaan, maar wat niemand van julle tot nog toe ontdek het nie!”

[9] Toe Barnabe dit van My hoor, vra hy My of Ek dit dan sou doen, en EK sê: “Wel, dit is so!”

[10] Toe raak daar benede ons `n groot klipmassa los, en daardeur ontstaan daar `n oorhangende steil wand van honderd manshoogtes, waaroor geen mens meer kon klim nie. En op die plek waar Ons gestaan het, ontstaan `n soort borswering, waar mens wel oorheen kon kyk, maar nie so maklik oorheen kon klim nie, wat trouens vergeefse moeite sou gewees het, en met groot lewensgevaar verbind. Oor die geskenk was Ons herbergier nou baie verwonderd en tevrede.

[11] Maar hy vra My ook onmiddellik na die makliker en minder gevaarlike weg en EK sê: “Die gaan Ons vanmiddag eers opsoek! Dit is wel `n bietjie verder om daaroor na Nahim te gaan, maar dit is baie makliker begaanbaar, en julle kan daar sonder moeite met al julle huisdiere oor na bo en na benede gaan, en dit is vir julle tog ook `n belangrike voordeel.”

Die geestelike sien

266 (DIE MEESTER:) “Want sien, dit is My wil dat diegene wat volgens Moses se wette lewe, ook wat hul aardse goedere aanbetref, nie armsalig hoef te lewe nie.

[2] En daarom het Ek dan ook hier na julle toe gekom om ten eerste aan julle almal te verkondig dat God se ryk en dus ook alle hemele in en deur My na julle op hierdie aarde gekom het, wat nou reeds `n groot aantal voorheen oortuigde heidene erken en openlik bely, sodat vervul word wat Daniël geprofeteer het: “Ook hulle wat in die graf is, sal Sy stem hoor!” Want dit is die heidene wat reeds van die wieg af aan begrawe was in die graf van die nag, die oordeel en die dood.

[3] En ten tweede wil Ek wat die aardse betref, daarvoor sorg dat julle, julle kinders en kindskinders, wat liggaamlike behoeftes aanbetref, geen nood hoef te ly nie. Ek wil weliswaar nie dat julle in groot oorvloed swelg nie, maar julle hoef ook geen groot nood te ly nie, wat tot nog toe by julle dikwels die geval was.

[4] En die derde rede waarom Ek hierheen gekom het weet jy trouens al, naamlik dat Ek van plan is om hier in hierdie stille omgewing met My leerlinge enkele dae te rus. - En noudat Ons met hierdie noodsaaklike saak vir julle voltooi is, sal Ons weer huistoe gaan en sien wat daar alles plaasgevind het!”

[5] Onderweg sê DIE HERBERGIER: “Majesteit en Heer! Sou U dit nie aangenaam vind as ons oor hierdie klein hoogte, en derhalwe langs `n klein omweg na die huis toe loop nie? Want vanaf hierdie hoogte geniet mens waarlik `n buitengewoon heerlike uitsig; mens kan daar selfs ook Jerusalem sien, ook `n deel van die See van Galilea, en by baie helder weer kan mens selfs die groot Griekse See sien! As U dit sou wil, Heer, sou ek U nou graag hierdie plek laat sien wat vir my `n egte plek van saligheid is!”

[6] EK sê: “Dit wil Ek graag doen; want ook Ek is `n vriend van die berge en die baie wye uitsigte, laat Ons daarom hierdie klein hoogte bestyg!”

[7] Ons klim dus `n endjie omhoog en dit was egter mooi daarbo, en Barnabe was byna onuitputlik in die aanprys van die mooi omgewing.

[8] Maar EK vermaan hom en sê: “Dit is nie te ontken dat die omgewing hier vanaf hierdie top beskou baie mooi is om te sien nie, - dit kom deur die totaalbeeld; maar as jy nou elke ding apart, wat julle hier in die totale beeld sien, naby jou bring, dan sal jy spoedig genoeg kry van die skoonheid van hierdie streek!

[9] Slegs dit wat deel uitmaak van die siel en die gees is waaragtig en vir ewig blywend mooi. As alleenlik maar net daardie beeld van hierdie omgewing jou nou hier geval, en haar pragtige kleurespel, dan beleef jy tog nog altyd meer vreugde aan die materie en haar vorm, as aan die geestelike, wat die starre vorm vir jou as in `n groot skrif vertolk. Maar ag, as jy in staat sal wees om al hierdie vorms met jou innerlike geestelike oë te sien, te lees en te verstaan, dan sal jy ook met Dawid kon uitroep: “O Heer, hoe groot en heerlik is al U werke! Wie dit kan sien, beleef suiwer genot!”

[10] Kyk, die ware sien van al God se werke is die bekyk hiervan met die oë van die gees, waaruit die siel dan haar ware begrip put, en dit gee die mens eers ware vreugde wat nie meer verganklik is nie, maar vir altyd en ewig die siel se eiendom bly. En as jy dan ook die geesteswêreld wil aanskou, dan sal jy dit ook eerstens maar net geestelik sien, deur aanvanklik maar net die vorm van hierdie wêreld te verstaan, en deur vervolgens steeds meer insig te kry in die verskillende aktiwiteite, die strewe en die onderlinge verhoudings van hierdie vorme wat jou nou sonder `n verdere en diepere insig reeds so baie geval.

[11] Die geestelike sien is in die eerste instansie slegs `n insien van die uiterlike ooreenkomste in die toestande; en as mens homself dan aldeur beoefen in die suiwer liefde tot God, en van daar tot die naaste, en dit ook met `n suiwer gemoed, wat soveel moontlik vry is van sonde, dan gaan die sien en verstaan oor in `n helder beskouing en lewer aan die siener dan die bewys dat hy één geword het in homself, en ook die ware wedergeboorte van sy gees bereik het, en die opstanding van die siel uit die materiële dodegraf van haar vlees bereik het. - Verstaan jy My goed?”

[12] DIE HERBERGIER sê: “O Heer en my waaragtige God! As ek dit werklik tot op die bodem sou verstaan het, sou ek seker een van die gelukkigste mense op hierdie aarde gewees het; maar sover is my begrip nog lank nie gevorder nie, ofskoon ek nou wel bepaalde vae vermoedens begin kry van wat U eintlik vir my wil sê! My dogter Elisa, wat tog al so `n halwe siener is, sou U uitleg duidelik beter verstaan het as ek; maar ek het ook iets verstaan! Maar daarvoor is buitengewoon baie nodig om in die uiterlike vorm die innerlike, suiwer geestelike ooreenkomste te vind, en om dit in hulle tallose verhoudings korrek te verstaan. Heer, kan U dit nie vir my deur `n passende gelykenis bietjie duideliker maak nie?”

[13] EK sê: “O ja, sekerlik, luister na My?”

Die ooreenkomste of analogieë tussen materie en gees

267 (DIE MEESTER): “Toe jy en julle vriendelike bure na die gebied gekom het, het julle hier niks anders as klippe en hout aangetref nie. Julle het onmiddellik aan die werk gegaan, versamel die beste en mees geskikte, daarna hou julle by julleself raad, en het begin om ywerig na te dink oor die vraag volgens watter reëls van die boukuns julle elke gesoekte materiaal tot `n hut of selfs tot `n woonhuis sou saamstel.

[2] En toe julle nog dieper by julleself nadink, kom daar beelde voor julle gees. Aan die hand van hierdie beelde ontwerp julle toe spoedig `n plan, en het begin om die een huis na die ander volgens die plan te bou, en na `n kort tyd staan daar baie pragtige huise in julle dal. As julle geen geskikte boumateriaal gevind het nie, kon julle vanuit julle innerlike verstand ook nooit `n geestelike plan ontwerp het wat geskik was vir die materiaal nie; maar omdat julle dit gevind het, vind julle ook spoedig `n hierby passende beeld van `n woonhuis; vervolgens voeg julle die materiaal so saam dat dit iets totaal anders voorgestel het as wat julle oorspronklik aangetref het.

[3] Ofskoon dit maar net `n materiële beeld is, is dit tog `n begin om iemand `n eerste begrip by te bring van die ooreenkomste tussen die heeltemal ruwe materie, en diegene wat `n gees daarvan kan maak. As iemand dit gesien en verstaan het, dan gaan dit baie makliker verder en dieper, en dan geld: Wie soek sal vind, wie vra, sal gegee word, wie klop, sal voor oopgemaak word.

[4] Sien, hoe meer mense op een of ander gebied geestelik ontwikkel raak, des te beter gestruktureer en fraaier sal hulle werke en produkte ook wees. Waarom is dit so? Omdat hul siel al nouer met hul gees verbind raak. En hoe nouer en inniger die siel haar met haar gees verbind, wat uit God se hart kom, des te meer sal sy styg in die orde van alle kennis en bewussyn, en sy sal steeds meer en meer die ooreenkomste ontdek tussen materie en gees. En dan sien mens ook maklik in dat iemand wat dit in die kennis van die ooreenkomste of van die analogieë tussen materie en gees die verste gebring het, daardeur ook die materie die meeste diensbaar aan hom moet maak, en die meeste nut daarvan sal hê. Meestal sal dit eers die gelukkige geval wees by voleindigde, in haar gees wedergebore siele aan die anderkant, waar niks meer vir hulle onmoontlik sal wees nie. - Sê My nou, of jy My al bietjie beter verstaan het!”

[5] DIE HERBERGIER sê: “Ja, my Heer en my God in Uself, nou begin dit enigsins helder te word! Die ou volke, soos byvoorbeeld die Egiptenare, moes baie goed tuis gewees het in die leer van die analogieë, want hul werke gee nou nog blyke van `n struktuur waarvan nou in ons tyd byna geen mens meer `n voorstelling kan maak nie.”

[6] EK sê: “Inderdaad, - want slegs geestelike insig wys aan die siel steeds meer struktuur, en leer haar besef dat sy die verhoudings moet soek tussen materie en omgekeerde materie, en tussen materie en substansie, tussen substansie en siel, en tussen siel en gees; en die gees deurdring ten slotte alles en alles moet hom dien in die hoogste en diepste moontlike orde. -Verstaan jy dit?”

[7] DIE HERBERGIER sê: “Ja, ek verstaan dit nou steeds beter, en met verloop van tyd sal ek dit hopelik nog beter verstaan! Maar nou nog één vraag! Kyk, ek ken tog die Skrif; ek het daarin dikwels gelees oor engele van God wat egte geeste sou wees! Is dit dalk die geeste wat hulle met ons siel moet verenig om haar volledig gelyk aan God te maak?”

[8] EK sê: “Vir `n baie klein deel soms wel, wanneer My ordening hulle om baie besondere redes daarvoor bestem het; maar so-iets gebeur maar baie selde. Maar wat dikwels gebeur en ook in die toekoms nog dikwels sal gebeur, is dat ook baie, baie engele die weg van die vlees so sal deurmaak soos Ekself dit nou deurmaak as die hoogste Gees van God, sodat hulle dan ware kinders van God kan word.

[9] En dan sal hulle hiervoor self `n geskikte, nog nooit geïnkarneerde siel kies, en haar in die vlees van `n suiwer moeder lê; en dan sal hulle sorg vir die verdere groei, en vir die korrekte lewensontwikkeling volgens hul lig en hul krag, sodat so `n siel kragtig genoeg word vir die ewige eenwording met hulle.

[10] Wel, dit sal jy nou nog wel nie kan inneem nie; maar daar sal nog `n tyd kom dat jy ook sulke geheime hemelse sake sal verstaan. Maar nou kan Ons na die huis afdaal; want kyk, een van jou bure het `n klein ongelukkie oorgekom, en Ons moet daarheen gaan om die saak weer in orde te bring!”

[11] Die herbergier was dit daarmee heeltemal eens, daarom gaan Ons en was baie gou ter plaatse.

Genesing van die man wat deur `n giftige slang gebyt is. Die wonderwyn

268 Toe ons die huis bereik van die man wat die ongeluk oorgekom het, kom sy vrou en kinders na buite en vra Ons om hulp.

[2] Maar EK sê: “Gaan maar na hom toe, Ek het hom alreeds gehelp!”

[3] Vrou en kinders hardloop na binne na die huisvader en hy het hulle al heeltemal gesond tegemoet gekom. Hy het tevore op kaalvoete vir hom `n pad gebaan deur die struike en was deur `n bose adder gebyt; baie gou het hy opgeswel en hy het in lewensgevaar verkeer, maar Ek het gekom en hom genees.

[4] Toe hy na buite gekom het om My te bedank, sê Ek: “Die volgende keer moet jy nie jou skoene spaar as jy in die struikgewas iets te doen het nie! Maar van nou af aan sal daar geen enkele adder meer in die gebied rondkruip nie! Amen.”

[5] Hierop gaan Ons na die huis, waar die middagete en die leerlinge op Ons wag. Die middagete was hierdie keer baie vorstelik, daar was maar net min wyn; daarom vra die herbergier My of hy weer bosbessiesap moes bedien.

[6] EK sê aan hom: “Doen ook vandag weer soos gisteraand, dan sal Ons ook aan wyn geen gebrek hê nie!”

[7] Toe laat hy enkele groot kruike met water vul en Ek wil dit, - en dit word wyn.

[8] En omdat daar hierdie keer ook enkele bure by Barnabe aan tafel uitgenooi was om saam met Ons die middagmaaltyd te gebruik, maak `N BUURMAN die opmerking: “Ek dink dat jy vir sulke buitengewone gaste beter boswyn, wat by jou egter goed en kragtig is, kan aanbied as dié egte water?”

[9] DIE HERBERGIER sê: “Maar, beste vriende, dit weet ek netso goed as iemand van julle; ook weet ek dat julle vanaf vanmôre tot nou met die leerlinge gepraat het, en verseker ook oor die vraag wie hierdie Heer van alle meesters eintlik presies is, en dat niks vir Hom onmoontlik is nie! En so sal julle ook wel verneem het hoe Hy, nie net gisteraand hier nie, maar ook al in enkele ander plekke in Galilea die water enkel en alleen deur die seën van Sy wil in die allerbeste wyn verander het, en die verbaasde gaste dan altyd die beste wyn te drinke gekry het. Aan my het in elk geval gister heimlik een van die leerlinge toevertrou hoe hul Majesteit en Heer dit selfs al dikwels bewerkstellig het, sodoende weet ek dit nou. Het die leerlinge julle dan niks daaroor vertel nie?”

[10] DIE BUURMAN wat dit het oor die boswyn, sê: “Ja, die leerlinge het ons wel die een en ander daaroor vertel; maar juis omdat ons maar al te goed weet wie hierdie Majesteit en Heer is, durf ons as sondaars die Heilige van JaHWeH nie daaroor vra nie; maar ons is nou ook al volkome daarvan oortuig dat die water in die kruike in die - laat ons sê - beste wyn verander is. Vergewe my daarom hierdie keer my bietjie te voorbarige sorg oor die boswyn!”

[11] DIE HERBERGIER sê: “Alles is weer in orde; eet en drink nou namate jy honger en dors het!”

[12] Nou eet en drink ons welgemoed en daar word by hierdie maaltyd baie oor verskillende goeie dinge gepraat, soos wat dit by dergelike geleenthede ook elders die geval was.

[13] Maar toe Ons ongeveer twee uur lank so aan tafel gesit het, het `n BUURMAN wat `n bietjie verder woon, gekom, en wat nog niks van My aanwesigheid verneem het nie, met `n totaal wanhopige gesig die huis van die leier binne en sê: “Barnabe, Barnabe, ons is so goed as verlore! Hoe dit gebeur het weet ek nie; maar dit is werklik waar: Ons enigste en noodsaaklike weg na Nahim is nie meer daar nie! Daar is nou `n soort gemesselde borswering; as jy daar oorheen kyk sien jy so `n groot diepte dat jy daarvan gril! Om daar na benede te gaan is slegs vir `n voël, maar nie meer vir `n mens moontlik nie! En `n ander weg na benede ken ek nie, omdat die gebergte na alle kante niks anders as uiters steil rotswande het nie. Wat moet ons nou doen, as ons sout nodig het? My voorraad is uitgeput, en julle s`n sal ook opraak; wat dan? Wie het ons dit aangedoen?”

[14] DIE HERBERGIER sê: “Jy hoef niks te vrees nie! Ook al het jy tot nou toe geen beter weg na benede gevind nie, hier is nog ander mense wat `n baie makliker weg ken, en dit sal ons in die toekoms ook neem. Want jy sien hier onbekende gaste by my; dit is baie wonderbaarlike mense, hulle ken die beter weg en sal hom vir ons aanwys. Maar van nou af aan sal ons hierdie weg nie te dikwels meer hoef af te lê nie, omdat die Heer, hierdie groot Heer van alle meesters van die wêreld, ons ook in die gebergte `n nog beter sout sal aanwys as die sout van Nahim. Maar gaan sit nou en eet en drink saam met ons!”

[15] Die buurman laat hom dit geen twee keer sê nie, gaan onmiddellik aan tafel sit en eet en drink saam met ons, en kan nie daaroor uitgepraat raak dat die kwaliteit van die wyn so goed was nie; en hy vra die herbergier waar hy die wyn vandaan gekry het.

[16] DIE HERBERGIER sê: “Kyk daar! Die Heer van alle meesters wat daar saam met ons aan tafel sit en wat, soos wat jy kan sien, ook my dogter Elisa alleen deur Sy almagtige woord in één oomblik so genees het soos wat jy haar nou hier naas my sien sit, het vir ons nou ook hierdie heerlikste wyn uit water geskape en sal sekerlik op dieselfde manier ook daarvoor sorg dat ons ons eie sout sal hê. Sê my nou of jy nog bang is omdat hierdie ware Majesteit en Heer suiwer deur Sy almagtige woord hierdie weg na benede, wat steeds baie gevaarlik vir ons was, vir altyd versper het, en in ruil daarvoor `n verborge en maklike weg geopen het waarlangs ons ook ons onontbeerlike huisdiere sonder enige gevaar na bo en na benede kan dryf! - Is jy daarmee eens?”

[17] DIE VERRE BUURMAN sê: “Ja, as dit die geval is, waaraan ek nou nie in die minste twyfel nie, dan is dit inderdaad baie goed vir ons; want ek was al sedert lank bevrees dat die Nahimers ons uiteindelik tog eendag sou ontdek en aan die Romeine of aan die Judeërs in Jerusalem sou verraai, wat absoluut nie in ons voordeel sou wees nie. Maar so kan ons nog lank die seëninge van die seldsame hooggeleë dal geniet sonder dat ons aan die skandelike wêreldse veelvrate belasting moet betaal. Maar nou sou ek wel eers iets meer wil hoor oor hierdie buitengewone wonderdoener! Wees so goed en vertel my meer!”

[18] DIE HERBERGIER sê: “Laat dit nou nog maar! Hierdie goddelike Heer sal met Sy leerlinge nog `n geruime tyd in ons midde bly, en dan sal daar verseker wel `n geskikte geleentheid homself voordoen waarop jy nader met Hom kennis kan maak!”

Oor die korrekte weg en die suiwer sout

269 EK sê: “Luister! Laat ons, nadat Ons Ons ledemate nou versterk het met spys en drank, van die tafel af opstaan en gaan kyk waar die nuwe weg na Nahim homself bevind! Ook sal Ek julle, as niemand iets daarteen het dat `n mens ook op `n Sabbat iets goeds doen, die soutbron van die gebergte laat sien wat baie groot is en waarvan jy, Barnabe, reeds gepraat het. Almal wat hier is moet saamgaan; want wat Ek julle hier laat sien en skenk, moet `n gemeenskaplike besit wees van almal wat hier in die dal woon!”

[2] Ons staan nou op en gaan `n behoorlike ent in die dal omhoog. Daar kom Ons by `n rotswand wat ongeveer die hoogte van ruim `n manshoogte `n groot spleet het, waar mens maklik in kan gaan met behulp van enkele klippe wat ons gou daar weggevat het. Sodoende was Ons baie gou in die baie ruim kloof waaragter `n groot, grotagtige holte sigbaar was.

[3] Ek sê nou aan diegene wat saamgegaan het: “Sien, julle kan baie maklik en sonder enige gevaar deur hierdie grot gaan! Volg My en oortuig julleself! Net aan die einde word dit `n bietjie smaller, maar dit is altyd nog breed genoeg om `n os daardeur te laat gaan. In die middel van hierdie gang word dit natuurlik `n bietjie donkerder as hier; maar daar kom wel soveel lig na binne, dat elkeen van julle goed sal kan sien waar hy sy voete moet neersit.”

[4] Ons loop nou sonder enige ongemak deur die grot en toe Ons aan die einde kom en weer in die ope lug kom, sien Ons `n hier en daar met gras en mos begroeide helling wat deurloop tot in die vlakte benede; mens kan hier baie maklik en sonder enige gevaar loop. Die vlakte sien weliswaar baie ruig daaruit, maar dit was baie goed, omdat dit slegs selde deur `n reisiger betree word, en ons bewoners uit die hoë dal daardeur onopgemerk na die diep dal sou kon afdaal.

[5] Toe BARNABE EN ALMAL wat saamgegaan het, dit sien, val hulle voor My op hulle knieë en sê: “Ons dank U, o Heer, uit die diepte van ons hart; want deurdat U ons hierdie nuwe en veilige weg gewys het, het U ons `n onuitspreeklike groot weldaad bewys, en ons verlos van die groot kwelling wat die vreeslike weg van voorheen ons besorg het?”

[6] EK laat hulle opstaan en sê aan hulle: “Soos wat Ek julle hier `n nuwe, veilige en ook makliker weg gewys het waarlangs julle kan gaan, so wys Ek julle almal ook die enigste ware, goeie en veilige weg na die ewige lewe!

[7] Die weg wys Ek julle nie met baie woorde nie, en hierdie woorde lui: Wees sagmoedig en nederig met jou hele hart! Het God lief bo alles en jou naaste soos jouself; want hieruit bestaan die hele wet en alle profete! Glo vervolgens dat Ek Die Een is wat deur God belowe word en deur die profete voorspel is, dan het julle die poort en die weg na God se ryk wat nou tot julle gekom het, net so geopen, soos julle nou `n ander weg geopen en aangewys was vanuit die hoog geleë dal na benede, na die lae vlakte van die aarde!

[8] Dat alle wette van Moses in dié twee gebooie van die liefde saamgevat is, spreek vanself; want wie God bo alles liefhet, sal seker alles wat sondig is, uit die weg ruim, en nie sondig teen een of ander gebod van God nie, en wie sy naaste liefhet soos homself, sal nie wil dat iets slegs hom oorkom nie, en sal hom nog minder iets slegs aandoen.

[9] Wanneer julle hierdie woorde van My ter harte neem en daarvolgens sal handel, dan is dit die korrekte sout van die lewe, en Ek sal julle nou daarom ook natuurlike sout aanwys en ook gee. Daarom verlaat Ons nou hierdie plek, keer terug na julle dal, en sal daar in `n onbekende hoek van die dal, `n baie suiwer en goeie sout vind! Laat ons daarheen stap!”

[10] Almal bedank My innig en Ons het begin met die terugweg.

Die soutrots. Die wonderlike en geseënde aandete

270 Toe Ons weer in die dal voor die rotsspleet te staan kom, lê almal merktekens neer vandaar af tot by die eerste huise, sodat hulle die volgende keer hierdie geheime weg sou kon terugvind. Ons gaan nou in die heeltemal teenoorgestelde rigting na die veraf wonende buurman, wie se huis op `n behoorlike hoë heuwel staan, en ongeveer `n halfuur van die ander huise vandaan lê.

[2] Daar aangekom, sê EK aan die besitter van die huis: “Kyk, presies in die rigting waar die son netnou sal ondergaan, sien jy nie ver hiervandaan nie, `n wit rotswand van aansienlike grootte; wel, dit is suiwer sout en julle almal kan dit onmiddellik gebruik, sonder enige voorafgaande suiwering! Julle moet net `n bietjie minder van die sout by die spyse gooi, want dit is kragtiger as die uit Nahim, ofskoon ook die sout uit Nahim -weliswaar baie diep - van dieselfde berg gewin word. Wie van julle daarheen wil gaan, moet dit doen, en heelwat sout hiernatoe bring!”

[3] Die besitter van die huis bied onmiddellik aan om gou daarheen te gaan, omdat dit byna `n kwartier sou verg, wanneer `n mens vinnig sou stap. Hy neem `n skoppie en `n houer saam, maak met gemak enkele stukke van die bergwand los, vul die houer daarmee en bring dit onmiddellik na Ons toe. Almal proe die sout en vind dit voortreflik. Toe bedank die mense My weer. Ek seën die hooggeleë huis en vervolgens begeef Ons Onsself almal op die terugweg; ook die ver weg wonende buurman gaan saam met Ons en neem selfs sy vrou en `n paar volwasse kinders saam.

[4] Toe Ons weer by die huis van Barnabe aankom, wag alle inwoners van die plekkie reeds op Ons en prys hulleself hardop geseënd dat hulle My weer sien en in hul midde het.

[5] En DIE BUURMAN, wat Ek die middag van die slangbyt genees het, roep hardop uit: “Hosanna in die hoogste vir Hom wat na ons toe gekom het! Hier is nou die ware, nuwe Jerusalem waaroor `n profeet reeds geprofeteer het; die ou en slegte Jerusalem sal egter binne `n kort tyd ten gronde gaan!”

[6] Almal spreek hierdie woorde na en wel so entoesiasties en so kragtig dat dit van die talle verre en hoë rotswande in duisend eggo's weerklink. Die bewoners, vir wie die spel van die natuur nog vreemd was, dag toe dat Ek wel `n uiters belangrike geesmens moes wees, omdat selfs die lug- en berggeeste nou met hul lofprysing ingestem het.

[7] Maar Ekself verklaar aan hul die verskynsel, en hulle aanvaar My verklaring ook dankbaar; hulle probeer hul kragtige stemme nogeens en dit klink wederom terug, ook sonder die hosanna.

[8] En nou glo ALMAL en sê: “U is die enigste waaragtige; want `n dienaar van die tempel sou ons nou al gestenig het as ons nie geglo het dat dit werklik berg- en luggeeste was nie!”

[9] Ek sê aan die herbergier dat hy eers moes gaan kyk hoe al hierdie talle gaste, ongeveer tweehonderd, van `n aandete voorsien kan word.

[10] DIE HERBERGIER sê: “Heer, alles wat ek het, sal gereedgemaak en opgedis word; ek is net bang dat dit nouliks genoeg sal wees vir elkeen.”

[11] Maar EK sê: “Gaan na binne om te kyk!”

[12] DIE HERBERGIER gaan binne kyk en ontdek dat al sy voorraadkamers vol was met brood, wyn, melk, heuning en vars vis, en nog `n groot hoeveelheid van die fynste meel vir broodjies en ander spyse.

[13] Toe kom hy gou terug, slaan homself op die bors en sê: “O, dit oortref nou wel alles! Ek weet presies wat ek voorheen in my voorraadkamers gehad het; hulle was slegs karig gevul vir die behoefte van my huis, en nou peul hulle aan alle kante uit van die grootste oorvloed! Dit was weer U, Heer! Ja, nou kan daar vir duisende gekook word en nie net vir hierdie tweehonderd nie! Maar waar kry ek nou soveel kokke vandaan? My liewe bure moet vandag wel hul uiterste bes doen, want my eie mense sou nie vóór môre daarmee klaarspeel nie!”

[14] Toe die vroue en dogters uit die buurt dit hoor, gaan hulle dadelik na die groot kombuis en gaan aan die werk, en so was die groot maaltyd binne `n uur klaar.

[15] Die maaltyd was nou wel klaar; maar nou doem `n ander probleem weer op. Die herbergier het nou veels te min tafels en banke, en sy kamers was vir tweehonderd gaste ook te klein. Kortom, dit ontbreek hom aan alles vir so `n gebeurtenis. Daarom kom hy na My toe en vra My raad oor wat hy moes doen.

[16] EK sê: “Ja, My vriend Barnabe, langs natuurlike weg sal daar nie baie gedoen kan word nie! As dit nie op hierdie hoogte so koud was nie, sou Ons hier buite kon gaan sit het, maar die aande word nou al baie koud en donker en daarom deug dit nie meer buite nie. In `n skaapstal pas weliswaar talle vreedsame skape; maar omdat jy ook geen banke en tafels het nie, is dit tog wel `n bietjie moeilik. Ook wat die lig aanbetref, is jou huis nie so goed uitgerus nie! Dit weet Ek. Maar Ons sal tog middele vind waardeur Ons almal goed onderdak gebring kan word. Kyk in jou huis hoe dit met tafels en banke gestel is, en kom sê My daarna!”

[17] Die herbergier gaan sy huis binne, bekyk nou alles, en het dadelik vol verwondering teruggekom. Ek vra hom hoe dit daar uitsien.

[18] En BARNABE antwoord weer vol verwondering: “O Heer, U is so goed, nou eers sien ek baie duidelik in dat geen enkel ding vir U onmoontlik is nie! Die kamers aan die agterkant is met meer as die helfte vergroot, tafels en banke is daar meer as genoeg, en ook aan die mooiste lampe is geen gebrek nie. Op alle tafels staan die spyse reeds gereed op ons en wag, en daarom dink ek, arme sondaar, dat ons onsself nou na die kamers moet begewe om die wonderbaarlike aandmaaltyd te nuttig.”

[19] EK sê: “Ja, dit doen Ons nou, volg almal My dus; want met julle het Ek `n goeie oes ingebring!”

[20] Ek gaan voor en elkeen volg My. Binne enkele oomblikke sit elkeen in goeie orde aan die tafels.

[21] Maar voordat iemand `n hap na sy mond bring, gaan DIE HERBERGIER staan en spreek: “My beste bure, luister almal na my! Hierdie maaltyd is `n ware goddelike maaltyd in die paradys wat verlore gegaan het deur die skuld van die mens. Die groot, heilige God en Heer het dit vir ons Self teruggebring. Hy sit, o wonderwerk van alle wonderwerke, nou in lewende lywe in ons midde, en het Self die ware paradysmaaltyd vir ons toeberei! Hierdie maaltyd is derhalwe `n ten hoogste geseënde en heilige maaltyd. Maar ons is sondige mense - en wil nou tog graag die maaltyd geniet, hoewel ons onwaardig is. Laat ons daarom soos vantevore almal tot Die Heer bid dat Hy ons ons sondes sal vergewe, en ons dan `n bietjie waardiger ag om met Hom hierdie heilige maaltyd te hou. Verhef julle en spreek met my: O Heer, U Wonderbaarlike! Vergewe ons ons sondes, sodat ons waardiger kan word om saam met U aan tafel te sit!”

[22] Hierop sê EK: “Ek is `n arts en het gekom om die siekes te genees. Maar `n sondaar is ook `n sieke, en so was julle dan ook siek, wat betref julle siel en liggaam. En daarom het Ek julle opgesoek en volledig genees, en daarom is julle nou geen sondaars meer nie; neem nou dus welgemoed plaas aan tafel en eet en drink na hartelus! Maar jou woorde, Barnabe, het My egte vreugde verskaf, en daarom sal julle almal nog meer as tot nou toe aan My die glansrykheid van God gewaarword! Eet nou!”

[23] Hierop gaan almal sit, dank My en begin waarlik na hartelus te eet en te drink; en Ek en die leerlinge doen dieselfde. Tydens die eet en drink word weinig gepraat; slegs na die beëindiging van die maaltyd gaan alle gaste uit die buurt staan, lê hul hande op hul bors en dank My luid vir die paradyslike goeie aandete. Toe hulle hul dank beëindig het, wil hulle huiswaarts keer, maar Ek sê vir hulle om nog `n tydjie te bly, sodat ons nog met mekaar oor die gebeurtenisse van hierdie Sabbat kan praat.

Oor beskeidenheid, sagmoedigheid en nederigheid. Die goue middeweg

271 Een van hulle sê toe: “O Majesteit en Heer! Sien U, wanneer iemand se gemoed vol is van duisend maal duisend gedagtes oor U, oor U dade en U leer en mens in homself nog lank nie volledig tot `n heldere rus kan kom nie, dan is dit moeilik om te praat, omdat mens in die geheel nie weet waar mens moet begin en waar om op te hou nie! En dan kom dit ook nog daarby dat U Self hier aanwesig is, en U seker elke gedagte van ons ken, voordat dit in ons opgekom het, en ons daarvan bewus geraak het. Hoe kan ons dan in U persoonlike aanwesigheid praat en waaroor moet ons dan praat? Ja, wanneer U nog iets hier wil sê, sou ons wel graag na U wou luister, hoe lank U ook sou wil spreek; maar wanneer ons nou sou praat, sou dit wel baie baie maer daar uitsien!”

[2] EK sê: “Luister! Beskeidenheid is `n mooi deug en `n mens kan die mense hierdie deug maar net baie aanbeveel; maar wanneer mens te beskeie is, is dit dikwels onverstandig, omdat mens deur `n te groot beskeidenheid sy naaste daartoe bring om sy kwaliteite, al is dit hoe goed, te oorskat en mens hom selfs hoogmoedig maak wat nie bepaald goed, maar in teendeel baie verkeerd is. By My kan dit teenoor julle natuurlik nooit die geval wees nie, maar by ander mense waarmee julle te make het, baie maklik.

[3] Sien, die dikwels te groot beskeidenheid van die origens baie eerlike mense teenoor diegene met besondere talente en kwaliteite, en hierdie te vorstelik bewondering en verering wat aan hulle betoon word, het van hulle konings uieindelik hoogmoedige tiranne gemaak, asook baie hoogmoedige priesters! Daarom moet julle ook, wat betref die deugde soos nederigheid, sagmoedigheid en beskeidenheid, altyd die goue middeweg in ag neem, want anders sal julle, ook al is julle nou hoe vry, met verloop van tyd in julle midde self sulke mense kweek wat julle dan met alle hardheid sal behandel, en dan sal julle sug onder hulle swaar las.

[4] Ek weet wel dat My dade en My woorde julle die moed ontneem het om in My teenwoordigheid iets te sê; maar dit is tog nie so belangrik soos die feit dat julle in julle harte glo dat Ek die Een is wat uit God, deur die mond van die profete, beloof was, eerste aan die Judeërs en deur hulle aan al die volke van die aarde.

[5] Wanneer julle dit egter intens glo en inderdaad My leer en My eenvoudige gebooie in ag neem, dan sal julle ook My Gees opneem, en daardeur nog groter werke doen as wat Ek nou vir julle gedoen het; want wanneer julle kinders van één en dieselfde Vader in die hemel is, is julle ook erfgename van Sy volmaaktheid, waartoe julle geroep is. Julle kan dan ook handel en dade verrig waartoe hierdie leerlinge van My nou ook reeds in staat is, indien dit nodig sou wees. Noudat julle dit weet, kan julle ook sonder vrees en verleentheid met My, en ook met hierdie leerlinge praat.

[6] Want as dit nie kan gebeur nie, dan het Ek sekerlik geen leerlinge by My gehad nie, sodat hierdie selfs volkome sou gewees het soos die Vader in die hemel, en in My volkome is; want Ek het tog seker geen mens nodig as dienaar nie, omdat Ekself alle mense kan dien en dit ook altyd doen. En as Ek wou gehad het dat al die wesens My moes dien, dan hoef Ek dit maar te wil en dan staan daar binne één enkele oomblik tallose skares van die magtigste engele tot My beskikking, wat My op My wenke sou bedien. En hieruit kan julle al onfeilbaar die gevolgtrekking maak dat Ek maar net leerlinge vir My geneem het, sodat hulle van My alles sal leer wat Ekself kan, en dat Ek ook om hierdie selfde rede na julle toe gekom het. - Sê My nou, of julle nou nog nie durf praat in My teenwoordigheid nie!”

Die beeldspraak van die profete

272 DIE VERRE BUURMAN sê: “O Heer, ons sal nou wel durf praat, as ons maar net geweet het waaroor! Maar dit is omdat ons, wat natuurlik maklik te verstane is, almal nog te vol sit met gedagtes oor alles wat ons vandag gehoor, gesien en beleef het. Maar as ek vir U, net vir my persoonlik, oor iets kon vra, dan sou dit wees dat U vir ons almal, of slegs aan my, vertel wat daar later na die sekere dood van die liggaam met my sal gebeur.

[2] Sal die egte siel haar bewussyn verder behou, of sal sy eers na die opstanding wat deur die profete verkondig is, van die vlees wederom in bewussyn ontwaak? Op die Jongste Dag moet hierdie algemene opstanding geskied; wanneer hierdie dag egter sal kom is volkome onbepaald. Op hierdie dag vol skrik sal die regverdiges dan voor God hul ewige loon in die hemel ontvang en die sondaars hul ewige straf in die hel.

[3] Wel, dit is werklik woorde wat my gemoed en ook my verstand nooit heeltemal kon gewen het nie! Hoe moet `n mens dit in waarheid opvat? Of sal dit letterlik so gebeur?

[4] Waarlik, as dit alles letterlik so sal gebeur, is dit baie treurig met die mensdom gestel, en onder sulke omstandighede sou dit tog talle duisende kere beter gewees het as `n mens nooit gebore was nie, en mens geword het! Hoeveel talle duisend maal duisend mense weet niks van ons leer nie, want hulle is duistere heidene, en hul lot, waaraan hulle geen skuld het nie, sal dan die ewige straf in die verskriklikste vuur van die hel wees!

[5] Waarlik, as ek God se Wysheid, Liefde en Goedheid korrek beskou, blyk dit vir my dat so `n uiteindelike lot van die mense byna onmoontlik is! O Heer, U sal ons hieroor seker `n beter uitleg kan gee! Maar as dit so is, dan is ons mense die ongelukkigste skepsele op die hele aarde?”

[6] EK sê: “Ja, My dierbares, dit is moeilik om dit vir julle nou op hierdie oomblik met enkele woorde te verklaar; maar Ek het dit alles tot in die kleinste besonderhede aan My leerlinge uitgelê, en hulle sal dit vir julle weer duidelik maak.

[7] Wat die profete daaroor geskryf het, vanuit hul innerlike ingewing, het hulle in gelykenisse geskryf, die egte oordraagbare uitdrukkings is van die hierin verborge naakte waarhede. Wie derhalwe die ou leer van die ooreenkomstighede of analogieë ken, sal baie gou verstaan wat die gelykenisse van die profete alles beteken.

[8] Julle het nooit iets oor analogieë gehoor nie, en daarom ken julle ook maar net die growwe, natuurlik-konkrete betekenis van die Skrif; maar die gelykenisse van die profete bevat steeds `n drievoudige betekenis: ten eerste die natuurlik-geestelike, ten tweede die suiwer geestelike en ten derde die suiwer hemelse uit die hart van God.

[9] Volgens die eerste betekenis ontwikkel die sedelike lewe van die mens hom sodanig dat hy as natuurlike mens, as gevolg van `n korrekte opvoeding, so dink en ook handel dat hy nie aan die materie bly vassit nie, maar hom daarvan afwend, en dit slegs gebruik om steeds dieper en helderder deur te dring in die suiwer geestelike in. Wie dit doen as hy daartoe onderrig is, vind dan baie gou die ooreenkomstigheid tussen materie en gees. Ken hy dit, dan sal hy vanuit die geestelike in die hemelse of in die suiwer-geestelike binnegaan. Daaruit is die oorgang na die suiwer goddelik-hemelse maklik. Dan sal dit vir hom eers volledig duidelik word wat die Skrif van die profete uiteindelik in die grond van die saak alles, as dit heeltemal onthul is, bevat.

[10] Maar wie in die Skrif slegs die egte materiële gelykenisse as alles beskou, bewys dat hyself nog suiwer materie is, in die oordeel is en ook moet wees, en dat hy die oordeel van die materie in sy bewussyn, en in sy gevoel gedurende sy lewe steeds behou, en in die voortdurende vrees en angs leef dat hy ook met sy siel na die afval van sy liggaam in die suiwer materiële toestand sal teregkom waarin die Skrif deur middel van beelde die toestand van die materie voorstel en beskryf.

[11] Maar Ek sê jou en julle almal dat aan die anderkant alles anders is as dit wat in die gelykenisse van die Skrif beskryf word.

[12] Die woorde van die Skrif is soos die binnekant van `n eier, waarin ook iets drievoudig verborge is, naamlik die wit en die geel, en in die middel van die geel die rooi lewensbolletjie wat die lewenskiem bevat.

[13] Die omhulsel moet egter in die materiële wêreld orals aanwesig wees waar daar maar iets is, sodat die binneste, goddelike, nêrens, nooit en deur niemand ooit verontreinig kan word nie. En omdat die hemelse en goddelike orals in al die natuurlik-geestelike aanwesig is, wat immers die alomteenwoordigheid van die goddelike wil duidelik bewys, bestaan daar ook ooreenkomste tussen alles wat in die wêreld, in die geestesryk, in die hemel en uiteindelik in God Self aanwesig is.

[14] En My leerlinge, wat nou al van baie, baie sake kennis het, sal julle tydens My langer verblyf in julle midde dit wel van naderby laat sien, en julle ook by menige geleentheid toon dat hulle My leerlinge is - op een na wat tot nog toe nog nie al te goed verstaan het nie, vanweë sy hart wat nog altyd gerig is op hebsugtige, wêreldse gewin. Maar die ander elf, en die skrywer Matthéüs, het reeds baie bekwame, goddelik wyse manne geword, en julle sal van hulle baie kan leer en verneem; luister maar na hulle!”

[15] Hier sê PETRUS: “Heer, U goddelike getuienis gaan wel alle getuienisse van hierdie wêreld te bowe; ons is dit net nog lank nie waardig nie!”

[16] EK sê: “Daar bestaan op die wêreld, onder die mense, geen waardigheid nie, behalwe die dat hulle ewebeelde is van God, en dit is ook die rede waarom `n mens sy medemens moet liefhê en respekteer. En as iemand My woord hoor, glo en daarvolgens handel, is hy ook waardig, sodat Ek hom `n goeie getuienis kan gee; want wie My getuie is, sy mees geldige getuie is ook Ek voor My Vader in die hemel van al die lewe. En as Ek iemand ook voor die wêreld `n getuienis gee, dan doen Ek dit nie om hom voor die wêreld te prys nie, maar Ek laat daarmee sien dat die waarheid uit God in hom is. En op die manier kan julle My getuienis wel verdra!”

Die geldsug van Judas Iskariot

273 Die leerlinge dank My nou almal, op die een na, wat Thomas hom in stilte baie kwalik neem.

[2] En die een (JUDAS ISKARIOT) sê: “Ek dank Hom in stilte vir alles wat ek ontvang het; maar julle het volgens Sy getuienis meer ontvang as ek, - daarom is dit nou tog ook korrek dat julle die Heer dank vir wat julle meer ontvang het. Julle kan reeds allerlei wonderwerke verrig; met my slaag daar nie één nie, ook al glo ek dat ek dit sal kan doen - en julle kan al byna alles! Vir wat ek derhalwe nog nie ontvang het nie, kan ek nie bedank nie, maar ek kan maar net daarom vra. Ek het weliswaar al baie dikwels in stilte daarom gevra, maar tot nou toe, behalwe spys, drank en lering, nog steeds niks gekry nie, en daarom hoef ek slegs daarvoor te dank, - maar verseker nie vir die gawe om wonderwerke te verrig nie! Verstaan my, as jy my wil verstaan?”

[3] Hierdie een het dit weliswaar meer stilletjies vir homself gesê, maar hy word deur die ander leerlinge en deur My baie goed verstaan.

[4] En EK sê aan hom: Judas Iskariot, jy het heeltemal gelyk as jy My nie wil bedank vir wat jy nie in alle volheid ontvang het nie, soos die ander leerlinge. Maar toe Ek julle enkele maande gelede eers voor My uitgestuur het om die mense in Galilea op My voor te berei, het Ek jou netso goed die mag gegee om wonderwerke te verrig as die ander; maar geldsugtig soos wat jy is, het jy gewoonweg begin sake doen, en het jy jou met hoë bedrae duur laat betaal vir jou verrigte wonderwerke. Daardeur het jy binne enkele weke `n groot som goud en silwer verwerf, waaraan jy met jou hart hang. En omdat jou hart maar net hang aan die mees waardelose vuil van hierdie aarde, en aan die gawe om wonderwerke te doen maar net terwille van die vuil, - omdat dit werklik die geval was by jou, is hierdie gawe om `n wyse en goeie rede jou weer ontneem, maar nie die leer nie, en sodoende is dit vir jou ook wel moontlik om die mense te onderrig oor die koms van God se ryk op aarde, wanneer jy dit wil; wil jy dit egter nie, dan kan jy dit ook laat! Maar Ek is van mening dat wanneer jy dit nie baie erg vind om te eet en te drink nie, jy dit ook nie erg hoef te vind om `n bietjie te werk vir jouself en vir My nie!”

[5] JUDAS ISKARIOT spreek baie bedremmeld: “Ag, dit doen ek immers ook baie graag, maar my broers laat my dit nie altyd doen nie, - ek wil geen rusie maak nie, en daarom raak ek dan maar weer rustig en swyg?”

[6] EK sê: “Ja, daarin het jy alweer gelyk, - maar slegs in soverre dat die broers jou nie verder wil laat predik wanneer jy aan die einde van jou preek onsuiwere bedoelings aan die dag begin te lê nie. Los dit dus voortaan uit, dan sal jy ongehinderd kan en mag predik! Waarom doen jy dit, om `n aalmoes te bedel by jou toehoorders, terwyl by My nog niemand van julle ook maar één dag enige nood gely het nie?! Doen dit daarom soos wat Ek dit wil, dan sal jy alles goed doen, en sal niemand jou ooit van die wysie bring van wat jy doen nie! - Het jy My goed verstaan?”

[7] JUDAS ISKARIOT sê: “Ja, Majesteit en Heer, ek sal ook my beste doen om aan U wil te voldoen! Maar laat my nou na buite gaan; want ek kan dit hier binne gewoon nie uithou nie!”

[8] Hierop staan hy gou op en gaan na buite. Hy doen dit egter omdat hy homself verraai het, en beskaamd voel.

[9] Die herbergier vra My hoe dit gekom het dat die leerling wat na buite gegaan het, nog nie so volkome was as die ander nie.

[10] EK sê: “Beste vriend, dit kom deur sy by tyd en wyle opkomende eiebelang! Van beroep is hy pottebakker, en hy het daarmee op die markte baie geld verdien. Maar toe hy oor My verneem het, het ook hy na My toe gekom, My woorde gehoor en My dade gesien. Toe vra hy My of hy ook My leerling mag wees. Ek staan hom dit toe, en so word hy ook My leerling. Maar hy is nog steeds wat hy was, `n sakeman, en geld beskou hy as iets onontbeerlik vir die aardse lewe; daarom wil hy dan ook graag vir altyd en eintlik maar net vir homself wonderwerke verrig, en hom netsoos die towenaars daarvoor laat betaal. Maar omdat dit nooit verenig kan en mag word met My wonderwerke nie, het hy deur eie skuld die vermoë wat aan hom reeds eie was, verloor, en daarom is hy nou steeds heimlik in homself `n bietjie ontevrede. Maar verder is hy van alles op hoogte en hy is `n goeie spreker, en as hy iemand oor My en My sending uit die hemele onderrig, het sy woorde altyd `n goeie uitwerking, en daarom is hy soos die ander, een uit My aanvanklik twee-en-sewentig leerlinge, `n uitverkore apostel. - Nou weet jy volledig wie hy is en wat julle aan hom het.”

[11] DIE HERBERGIER sê: “O, dan moet hy altyd baie gerespekteer word, en ek sal nog dikwels `n gesprek met hom aangaan! Maar nou sou ek tog wil weet wat daar van die ander sestig leerlinge geword het! Het hulle nie die plan en die wil kon opneem om U, soos hierdie twaalf, op alle weë en paaie te volg nie, om so nog baie te hoor en te sien wat vir hulle seker van die grootste belang sou gewees het?”

[12] EK sê: “Hulle het soveel gehoor en gesien, sodat hulle presies dit weet wat hulle moet doen om die ewige lewe te bereik, en meer het hulle nie nodig nie. Hulle wil My, vanweë hul huislike omstandighede, ook nie steeds en orals heen volg nie, en so laat Ek hulle voorlopig gaan; maar hulle sal wel weer terugkom en My volg op alle weë en paaie, - want hulle het My woord aangeneem en lewe en handel nou daarvolgens, en hulle verlang nou al baie sterk daarna om so vinnig moontlik weer na My toe te kom. Hulle is vir die grootste deel Galileërs, soos Ek en My twaalf belangrikste leerlinge. - Nou weet jy dit ook ooreenkomstig die volste waarheid; en as jy nog iets wil weet, vra dit dan!”

Oor die Essene en hul wonderwerke

274 DIE HERBERGIER sê: “Ek sou U wel graag nog iets wou vra; maar U moet nie kwaad word daaroor nie!”

[2] EK sê: “Vra wat jy wil!”

[3] DIE HERBERGIER sê: “Goed dan! Kyk, toe ek nog in die tempel `n Leviet was, gebeur dit `n slag tydens `n missie vanweë agterstallige betaling van die tiende, dat ek `n paar Essene aantref! Hulle was baie vriendelik en vertel my, met die versekering dat dit absoluut waar was, dat daar in hulle tempel, wat groter is as die een in Jerusalem, die grootste wonderwerke verrig word.

[4] Daar word alle siekes genees en selfs mense wat gesterf het, weer in die lewe teruggeroep. Selfs die elemente en kragte van die hele natuur het hulle volledig in hul mag en die son, die maan en alle sterre moet gehoorsaam wees aan hulle wil, en so verskyn die mens in en by hulle eers as `n ware heerser oor die natuur, soos wat die oervader Adam dit in vroeër tye was, voordat hy gesondig het. Dit skyn so te wees dat by hulle selfs die bome, die gras, die klippe, die water, die lug en alle skepsele spreek, en hulle die getuienis van die volste waarheid gee, en as ek dit nie kan glo nie, moes ek maar net met hulle saamgaan en myself persoonlik van alles oortuig.

[5] Wel, die saak wat ek vir die tempel in orde moes kry het heeltemal geen haas gehad nie, want wat mens by ons in één week nie kan verrig nie, kan mens ook baie maklik sonder enige teregwysing in die derde week nog verrig. Sodoende het ek tyd en gee ek gevolg aan die vriendelike uitnodiging van beide Essene. Ons kom met behulp van drie vlugvoetige kamele, wat die tweetal by hulle gehad het, spoedig ter plaatse aan, omdat die plek waar ek die tiende moes invorder, nie sover gelê het van die behuising van die Essene nie.

[6] Ek word deur beide baie gou voorgestel aan hul owerste, `n uiters vriendelike man wat my met baie liefde ontvang en daarvoor sorg dat ek niks tekort kom nie. Sy gasvryheid het werklik niks te wense oorgelaat nie! Ek bly daar vir agt dae en oortuig myself van alles wat die tweetal my vantevore vertel het, ooreenkomstig die volste waarheid. Ek het dikwels daaraan gedink en sou self graag na hulle toe wou oorgegaan het; maar ek was, vanweë my jong leeftyd, nie aangeneem nie, wat my werklik baie gespyt het.

[7] Wel, ek sou nou graag van U wil hoor wat U van die instituut sê. Want hul wonderdade is heeltemal gelyk aan die van U, sodat ek nou stilletjies steeds die mening toegedaan is dat U miskien ook `n Esseen was. Want ook hy sê my dat die Wêreldmessias uit hulle sou voortkom. Wil U dit vir my verduidelik!”

[8] EK sê: “Laat jou nie verblind deur die Essene nie; want hul woorde is leuens, hul dade bedrog, en hul vriendskap is jou reinste huigelary! By hulle heilig die doel die middel waardeur dit bereik word; ook al is dit op sigself hoe miserabel en sleg, dit word goed en geheilig, as daar vir die mensdom maar `n goeie doel daarmee bereik kan word. Hulle doen vir die mense natuurlik slegs vir geld baie goed in aardse opsig; maar die goeie is nie goed nie, omdat dit suiwer bedrog is.

[9] Want as iemand dit reeds hier in die lewe sou agterkom, wat immers nie onmoontlik is in `n tyd van verligting nie, dan sou hy dubbel ongelukkig wees - ten eerste omdat hy vir baie geld op die skandelikste wyse vir die gek gehou is, en ten tweede omdat hy ook nog moet swyg, sodat niks ergs hom aangedoen word nie.

[10] Want hierdie, so geprese en in alle streke van die wêreld buitengewoon gewilde Essene, het orals `n groot aantal spioene, wat hulle in allerlei menslike verskyningsvorms deur talle lande beweeg. Deur hulle verneem die hoogste leiers en bestuurders van die groot instituut alles wat daar êrens besonders is en gebeur. En daarom is dit absoluut nie raadsaam om teen hulle te velde te trek nie, omdat hulle dit vas en verseker gou te wete sou kom, en dan wraak sou neem op hul vyand.

[11] Hiermee moet jy tevrede wees, Barnabe; meer hieroor sal My leerlinge ook aan jou bekendmaak. Een van My leerlinge was selfs `n kort tydjie gelede nog `n vooraanstaande Esseen; hy sal jou hul wonderdade die beste kan beskryf, en dan sal jy baie verbaas staan oor jou destydse blindheid.

[12] Maar nou sal Ons weer na buite gaan en daar gaan geniet van die talle sterre wat aan die hemel staan!”

[13] Daarmee was almal dit eens; Ons staan op van Ons tafels en banke en was spoedig daarna buite.

`n Blik in die sterrehemel

275 Almal was verbaas oor die geweldige prag van die hemel en die herbergier vra My wat hierdie tallose talle, groot en klein sterre tog was. En Ek lê dit vir hulle net so uit soos Ek dit ook al by ander soortgelyke geleenthede gedoen het; Ek doen hier selfs nog meer.

[2] Nadat Ek byna twee uur lank almal die noodsaaklikste hieroor duidelik uitgelê het, en daardeur ongemerk in hul gemoed die wens opkom om hulle nog baie duideliker en diepgaander te oortuig van die waarheid van die verhaal, bring Ek hulle almal, sonder dat hulle kon vermoed wat daar met hulle gebeur, in `n helder, suiwer geestelike toestand; en hulle aanskou nou met `n buitengewoon verheerlikte gesig die sterre, en kon die een na die ander bekyk asof hulle baie naby was.

[3] Daar ontstaan plotseling `n groot gejubel wat steeds heftiger sou geword het as Ek die geselskap nog langer in hierdie geestelik gewekte toestand gelaat het; maar Ek roep hulle almal weer terug in die natuurlike toestand in, en niemand van hulle verstaan wat daar met hulle gebeur het nie dat hulle sulke ongekende wonderbaarlike dinge in die sterre kon gesien het.

[4] Maar EK sê aan hulle: “Julle moet nie al te verwonderd daaroor wees nie! Ek het deur die mag van My wil, maar net julle innerlike geestelike oog geopen, en daardeur was julle dan ook in staat om hierdie verre wêrelde soos van baie naby te aanskou; want vir die gees bestaan daar so goed as geen aardse en dus ruimtelike afstand nie. Maar dink nou tuis daaroor na, dan sal Ons môre nog die een en ander daaroor sê! Keer nou huiswaarts en begeef julle ter ruste, dan is die rus en die vier van die Sabbat hiermee beëindig!”

[5] Hierop bedank almal My en begeef hulle na hul wonings. Slegs die verre bure bly gedurende die kort nag by ons. Ek gaan met My leerlinge ook rus, en so is daar dus weer `n Sabbat met louter goeie werke deurgebring.

[6] Die nag gaan gou verby en in die môre vroeg was die meeste uit die buurt met hul vroue en kinders reeds voor die huis van Barnabe byeen, en alle huisgenote van Barnabe was al druk besig om `n goeie oggendete voor te berei.

[7] Ek gaan met My leerlinge dan ook spoedig na buite na die wagtendes toe en Barnabe bring My `n werklik heerlike oggendgroet, soos terloops ook My leerlinge. Toe doen ook alle ander hier aanwesige bure dieselfde en hulle jubel dat hulle My in hul midde het; hulle kon nog steeds nie daaroor uitgepraat raak oor hoe hulle gister die sterrehemel aanskou het nie.

[8] Een van hulle wat in sy gees heeltemal op die oppervlakte van `n verre planeet geplaas was, en wel op Uranus, vra My of die talle en kragtige mense wat hy daar baie goed gesien het, al `n soort salige was. Hy het hulle tenminste daarvoor aangesien; maar oor één ding was hy wel verwonderd, naamlik dat hy hulle nog baie yweriger sien werk het as selfs die aktiefste mense op hierdie aarde. Talle baie groot geboue het hy ook gesien en `n groot aantal wat nog met alle ywer gebou word. Nou vra hy hom af of die saliges in die hemelryk, ook soos die mense hier op aarde, hul huise moes bou.

[9] Toe sê EK aan hom: “Gedeeltelik ook wel; maar die mense wat jy op hierdie wêreld gesien het, is nog lank geen geeste nie, en derhalwe ook geen saliges nie, maar hulle is vir hierdie wêreld net sulke materiële mense soos julle hier op hierdie planeet, net met die verskil dat slegs julle mense van hierdie aarde daartoe geroep is om God se kinders te word, terwyl dit met alle ander mense op die tallose miriades hemelliggame oor die algemeen nie die geval is nie, ofskoon hulle nie heeltemal daarvan uitgesluit is nie. Maar daar is baie meer daarvoor nodig as hier op hierdie aarde wat al van meet af aan daarvoor bestem was.

[10] Daar was wel nog `n baie groot aarde(planeet) wat die lig van hierdie son ontvang het. Dit het dieselfde bestemming gehad, maar die bewoners daarvan het hul grense enorm oorskry en daarom gebeur dit dat daar `n baie groot oordeel oor hulle gekom het, soos wat dit ook `n keer met hierdie aarde gebeur het wat toentertyd nie baie beter daaraan toe was nie. Daardie aarde(planeet) was heeltemal verwoes en vernietig, en met haar ook haar bewoners wat mateloos trots en sondig geword het.

[11] Meer hieroor kan julle van My leerlinge verneem as julle getrou bly handel volgens My leer, dan sal dit aan julle alles met verloop van tyd deur julle gees getoon word, wanneer hy één word met julle siel; hy sal julle dan in alle wonderbaarlike waarhede binnelei.”

[12] Toe was almal weer verbaas oor My alwetendheid, en dank, loof en prys My daarvoor dat Ek hulle waardig geag het vir My besoek.

[13] Nou het ook Elisa baie opgewek aangeloop gekom; sy het die ywerigste meegewerk aan die bereiding van die oggendete, en nooi ons nou daarvoor uit. Die bure verontskuldig hulle omdat hulle tuis reeds ontbyt geniet het.

[14] Maar BARNABE sê: “Dit maak nou heeltemal nie saak nie! Daar is op elkeen gereken, netsoos gister by die aandete, laat hulle daarom welgemoed aan die tafels plaasneem!”

[15] Daarop gaan elkeen weer na binne en die mense nuttig die oggendete vrolik. Na die maaltyd kry die leerlinge baie te doen; want die mense uit die buurt het begin om aan hulle vrae te stel oor die Essene, en van die een het die ander gekom. Die stel van die vrae en die uitlê daarvan het byna tot die aand geduur, en daar was geen middagete geniet nie, behalwe brood en wyn. By hierdie geleentheid gee enkele leerlinge ook blyke van hul vermoë om wonderwerke te doen wat die mense uit die buurt buitengewoon verbaas, en hulle des te ernstiger die plan laat opvat om nougeset volgens die nuut verkondigde leer te handel.

[16] Ek was steeds met ons Barnabe besig, by watter geleentheid hy ook gewag gemaak het van die twee wonderwerke wat Ek as twaalfjarige jong seun in die tempel verrig het, en dat hierdie wonderwerke weliswaar `n enorme indruk op hom gemaak het, maar dat hy desondanks tog steeds van mening was dat Ek van die skool van die Essene was; nou sien hy egter dat juis die teendeel die geval was, en hy besef nou volkome dat Ek inderdaad Die Een was waarvoor Ek Myself destyds in die tempel uitgegee het. Kortom, die hele gemeente en ook Barnabe was nou gewen en daar bly baie baie tyd oor om oor verskillende dinge te praat; en so word dit ook al spoedig aand, waarby dit natuurlik nie ontbreek aan `n aandmaaltyd nie.

Die Heer neem afskeid van die dorp in die berge

276 Die volgende dag gaan Ons na die ver weg wonende bure en daar bring Ons die hele dag asook die hele nag deur. Hier gebeur dit dat Ek My en ook die ander gaste voor almal sigbaar deur die engele van die hemel laat bedien. Hul verwondering het toe al heeltemal geen einde meer nie, en die bewoners het heeltemal die gevoel asof hulle in die hemel was. Hulle spreek ook oor velerlei dinge met hierdie suiwer hemelgeeste en loof hul groot wysheid en groot mag; want daar word in hierdie nag talle wonderwerke verrig en wel ten behoewe van hierdie baie brawe bergbewoners.

[2] Een van die talle wonderwerke was ook dat die verre bure `n hele nuwe en doelmatige huis gekry het en ook nog ander dinge in oorvloed, ook eetware en wyne van die beste soort. So word vir alle bewoners ook vir `n groot aantal nuttige huisdiere gesorg, en word hul tuine goed beplant; ook word al hul woonhuise goed reggemaak en van bedryfsgeboue voorsien, vir elkeen ooreenkomstig sy behoefte. Dat hierdie mense hierdeur van egte verwondering en dankbaarheid gewoonweg oorgeloop het, het natuurlik geen nadere toeligting nodig nie.

[3] In die oggend eindig die nagtelike gebeure en alle bure keer aan My kant baie bly, buitengewoon gestig, en vol hoogste dankbaarheid huiswaarts, en almal bekyk vol salige bewondering hul sterk verbeterde huise, tuine en akkers. Maar ondanks dit alles kon hulle geen afskeid van My neem nie, en Ek moes nou eers in die een, dan weer in die ander huis hul gas wees, tesame met die leerlinge, waar dan steeds baie oor allerlei toestande in die wêreld gepraat word.

[4] En so word die arme volkie dubbel gehelp, naamlik fisies en moreel. Maar toe die tyd dat Ek daar sou bly, verstryk het, en Ek daaroor begin praat dat Ek spoedig van hier sou vertrek en na `n fees in Jerusalem sou gaan, word almal baie bedroef en Barnabe vra My hoe dit tog moontlik was vir My om na hierdie baie gedemoraliseerde, goddelose stad te trek.

[5] Toe sê EK: “Vriend, waar die meeste siekes is, is die behoefte aan `n Arts ook die grootste.”

[6] Op hul dringende versoek bly Ek tog nog enkele dae daar, en Ek het hulle nog oor `n aantal goeie en nuttige dinge onderrig, asook My leerlinge wat dit daar ook nie bepaald heeltemal mee eens was dat Ek na die herfsfees in Jerusalem sou gaan nie.

[7] Maar EK sê aan hulle: “So is die wil van die Vader en dan kan dit nooit anders wees nie!”

[8] Toe hulle dit hoor gee hulle toe, en bring niks meer daarteen in nie.

[9] Dit was `n dag vóór die Sabbat toe Ons op weg gaan. Want Ons wou op die Sabbat waarop die fees begin het, in Jerusalem aankom en dus moes Ons op die vorige dag reeds die plek verlaat het waar Ons verskeie weke gerus het, om op die Sabbatmôre in Jerusalem te wees; want dit was nog ruim `n dag se reis daarheen.

[10] Na die oggendmaaltyd seën Ek die plek en sy bewoners en begeef My op reis, deur almal begelei, deur die nuwe uitgang wat tevore nog deur niemand betree was nie. By die uitgang deur die grot sê Ek My begeleiers dat hulle moes omdraai, en beveel hulle nog één keer die volle geloof aan My en die liefde tot God aan. Ek sê dat hulle ook nooit wankelmoedig moet word in die geloof nie, dan sou Ek verglans oor `n paar jaar weer na hulle toe kom en aan hulle almal die krag van My Gees verleen. Hiervoor dank almal My en vra My om hulle nie te vergeet nie, ook as Ek ver weg was.

[11] EK sê egter: “My dierbare vriende! Vergeet bestaan nie by My nie; dit bestaan slegs by mense. Wie My nie vergeet nie, die vergeet Ek ook ewig nie. Bly My daarom getrou solank julle in die vlees woon, dan sal Ek julle gee wat Ek julle al meer kere verseker het, en selfs getoon het, die onverganklike, ewige lewe in My ryk. Amen!”

[12] Hierna gaan Ek gou op weg, terwyl die begeleiers Ons nog `n uur lank agternakyk, en aan Ons hul groete en goeie verlange nastuur.

[13] Toe draai hulle om, vol van die beste voornemens en vol goeie wil; en tegelyk besluit hulle, omdat hulle nou so goed van alles voorsien was, en dit nie meer nodig was om vanweë die sout na Nahim te gaan nie, ook hierdie in- en uitgang so te bedek dat dit deur niemand meer ontdek sou kon word nie. En wat hulle besluit het, voer hulle ook sekuur met verenigde kragte op hierdie dag voor die Sabbat uit en was sodoende heeltemal van alles afgesluit, en lei daar `n streng lewe heeltemal volgens My leer.
Einde van die vyfde deel

Inhoud

Jesus in die omgewing van Césarea Philippi. Evangelie van Matthéüs Hoofstuk 16 (vervolg)

1. Die wonderbaarlike maaltyd

2. Hoe wonderwerk plaasvind

3. Die voorsienigheid van God en die vrye wil van die mens

4. Die nuwe huis van Markus, `n wonderwerk deur RafaEL

5. Die kinders van die wêreld en die kinders van God
6. Gedragsreëls van die Heer vir die herbergier Markus

7. Oor die Romeinse opperpriester. Kritiek op die heidense priesterdom in Rome

8. Die godsdienstige verhoudinge in Rome in Jesus se tyd

9. Die voorspelling van die Heer oor die lot van Rome en Jerusalem

10. `n Evangelie vir die vroulike geslag

11. Die menings van die Nubiërs oor die doen van wonderwerke

12. Oor beterwetery

13. Die moontlikheid om groter dinge te doen as die Heer
14. Die doen van wonderwerke deur die mens wat geheel in God se wil opgegaan het

15. Die Heer troos die Nubiërs, wat nie geroep is tot die kindskap van God nie

16. Die afvaardiging uit Césarea

17. Die wyse wetgewing in Mathaël se koninkryk aan die Pontus

18. Die regstwis tussen Cirénius en Roclus

19. Die eintlike bedoeling van Roclus en sy metgeselle

20. Roclus besigtig die wonderbaarlike bouwerk

21. Die ateïstiese geloofsbelydenis van Roclus

22. Roclus bewys sy ateïsme

23. Roclus se mening oor gode en priesters

24. Roclus probeer sy ateïsme as die korrekte wêreldbeskouing bewys

25. Die karakter van Roclus, soos wat die Heer hom sien

26. Cirénius bejeën Roclus as vriend. Die oorsaak van die verval van die priesterskap

27. Die kunsmatige Allerheiligste in die tempel te Jerusalem. Indiese gruwel van boetedoening

28. Roclus oor die Indiese priesterstande

29. Roclus vertel oor die woning van die opperpriester van Lama

30. Roclus kritiseer die Indiese en Judese godsdiens

31. Roclus prys die goddeloosheid en die nie-bestaan

32. Die natuurfilosofie van Roclus

33. Die god van die natuurfilosowe

34. Roclus vergelyk menslike met goddelike dade

35. Roclus laat sien dat die hart die setel is van die ware godheid

36. Roclus word na RafaEL verwys

37. RafaEL beskryf God se wese

38. Doel van die boetedoenings in Indië

39. Die gevare van hoë wetenskaplike ontwikkeling

40. Die ontstaan van slawerny

41. Die egoïstiese huishouding van die ou Egiptenare en die wantoestande aldaar

42. Die staatsorde van die ou Indiërs

43. Die godsdienstige band tussen Indië en China

44. Roclus vertel oor die toorkuns van `n Indiese towenaar

45. RafaEL verklaar die toorwerke van die Indiese towenaar

46. Die priesterdom as vyand van die lig

47. Die vrugte van die nag en die vrugte van die geestelike lig

48. Roclus verdedig die Essenedom en die skynwonderwerke

49. Die verskil tussen lewenswysheid en bedrog

50. Die gevare van die bedrieglike wonderwerke van die orde van die Essene

51. Ware en valse wonderdoeners

52. Roclus se twyfel aan RafaEL se mag

53. Roclus regverdig die stigting van die orde van die Essene

54. Wat Roclus oor die Nasaréner gehoor het en sy opvattinge daaroor

55. Die wonderwerk wat Roclus van RafaEL verlang het

56. Die Essene gis oor die persoon van RafaEL

57. Roclus oor die belangrikheid van `n ontwikkelde verstand

58. Die invloed van die liefde op die verstand

59. RafaEL onthul wat Roclus diep in sy hart oor die Heer dink

60. Die wese van die liefde

61. Die insigtelike vermoë van die liefde, die ontoereikendheid van rede en verstand

62. Die liefde en sy lig wat tot insig lei

63. Roclus en sy metgeselle pleeg oorleg met mekaar

64. Ruban pleit by sy metgeselle vir die Heer
65. Ruban wend hom tot die Heer
66. Raad en toespraak van die Heer, gerig aan die Essene

67. Roclus probeer om sy onopregtheid teenoor die Heer te regverdig

68. Die priesterdom as die grootste hindernis om die leer van die Heer te vergroot

69. Die ware lewensweg

70. Die wese van Satan en van die materie

71. Wat aan die ander kant die lot is van die materieel geworde siel

72. Verklaring van die woord ‘SHEOULA’ (hel) Oor heldersiendheid

73. Hoe mens God bo alles liefhet en hoe God graag sien dat die mens werk

74. Vrae oor siektes en die genesing daarvan

75. Pyn, siekte en dood

76. Die vryheid van die menslike wil

77. Oor korrekte en verkeerde ywer

78. Die ontwikkeling van die vrye wil. Die nadele van oordrewe ywer

79. Die Heer maak gewag van Sy laaste aandete en Sy foltering

80. RafaEL eet baie

81. Die verskil tussen RafaEL se persoon en wese en die van die aardse mens

82. Oor die wonderwerke van RafaEL

83. Lewensvervolmaking en wonderkrag deur die liefde tot God en die naaste. Ware en valse profete

84. Die betekenis van die kindskap van God op hierdie aarde

85. Oorgangsperiode in die ryk van die natuurgeeste

86. Oor die wese van die diamant en die robyn (Thummim en Urim)

87. Oor sierade van goud en edelstene by heersers

88. Geloof en verstand

89. Die gevare van goud

90. Die belangrikste taak van die mens: Om `n volkome ewebeeld van God te word

91. Alles het sy tyd

92. Die Fariseërs neem aanstoot teen die vrolike maaltyd van die Heer
93. Roclus rig skerp woorde tot die fariseërs

94. RafaEl verklaar vir Roclus die begrippe “satan” en “duiwel”

95. Roclus se tussenwerpsel

96. Demone en hul invloed

97. Die vrye wil van die mens: Die hulp van die Goddelike barmhartigheid

98. Die selfbeskikking van die siel

99. Floran verwyt die Fariseërs vir hul liefdelose kritiek op die Heer
100. Die seën van die Romeinse bewind vir die Judese volk

101. Roclus en Floran in gesprek oor Stahar

102. Roclus belig die Fariseërdom

103. Roclus wen hom op oor Stahar se geestelike blindheid

104. Stahar vertel oor homself en sy lewenservaring

105. Die onbegryplike weë van die Voorsienigheid. Waarom Stahar ten aansien van die Heer twyfel

106. Die beperkte insig van die engele in die denke van die Heer
107. `n Voorspelling van die Heer oor die toekoms: Die volksverhuising

108. Die tydperk van die tegniek

109. Oor die oordeel wat die mense self veroorsaak

110. Die toekomstige teistering van die aarde. Die kinders van God sal verborge wees.

111. Die einde van die aardse materie

112. Die materiële wêrelde sal ook in die geestelike verander word. Kinders en skepsele van God
113. Mense van die sterrewêrelde en die kindskap van God
114. Die groot skeppingsmens en die aarde

115. Wese en inhoud van `n heelalsfeer

116. Ontoereikendheid van die menslike insig. Troos in die goddelike liefde

117. Die ken van Jesus as God as voorwaarde vir die ware liefde tot God
118. Goue riglyn vir die vergroting van die evangelie

119. Die verskil tussen `n ware en `n valse leier

120. Die toekoms en die suiwer hou van die leer van die Heer
121. As mens die Woord nie in dade omsit nie, - dan ken mens dit nie

122. Die belang van die daadwerklike lewe volgens Jesus se leer

123. Wysheid as gevolg van liefdevolle werksaamheid

124. Die wat wel goed weet, maar nie doen nie

125. Die noodsaak om jouself te ondersoek

126. Naasteliefde as reëlaar van spaarsamigheid

127. Die liefde as die mees ware lofprysing van God. Die Heer gee gelykenisse oor die aarde en die plante

128. Die geestelike betekenis van die twee gelykenisse

129. Die geestelike rypheid van die maaiers van die Heer
130. Aanwysings van die Heer vir die uitbreiding van die evangelie

131. Handeling volgens die leer en God se beloftes. Oor seremoniële dienste

132. Die verlossing van die seremoniële juk en die wet

133. Die houding van God se kinders teenoor politieke staatswette

134. Grondreëls vir die opvoeding van kinders

135. Die verwagte moeilikheid in die instituut van die Essene

136. Die bedrieglike opwekking uit die dood word verbied

137. Die grondreëls van die hernude instituut van die Essene

138. Roclus probeer leuens ter wille van die beswil te regverdig

139. Die regverdiging van verstand en wysheid

140. Verborge waarhede en leuens. Valse profete en hul wonderwerke

141. Deemoed en broederliefde. Roclus en metgeselle in verleentheid

142. Roclus se voorstel vir die hervorming van die instituut van die Essene

143. Die Heer gee vir Roclus raad

144. Hoe die verhoudinge van die Essene teenoor die priesterdom in die vervolg sal wees

145. Die Fariseërs kla die Heer as opruier teen die staat by Cyrenius aan

146. Ontmaskering van die valse aanklaers

147. Onderhandeling met die fariseërs

148. Die fariseërs beken

149. Cyrenius se getuienis vir die Heer
150. Die domheid en blindheid van die fariseërs

151. Die tempelmoraal van die Fariseër. Moses se wonderwerke deur die Fariseër belig

152. Nog meer verklarings van wonderwerke in die ou testament

153. Die natuurfilosofie van die Fariseër

154. Cyrenius wys op die wonderwerke van die Heer
155. Die Fariseërs kry `n les deur middel van `n wynwonder

156. Die twyfel van die Fariseër aan die bestaan van God
157. Die aarde, `n oefenskool vir die kinders van God
158. Nood as middel tot opvoeding

159. Ware en verkeerde wêreldse werksaamheid

160. Iemand wat op egoïstiese wyse na sy wedergeboorte streef

161. Die indruk van die wonderbaarlike werke van die Heer op die Fariseërs

162. Cyrenius onthul die mening van die Fariseër oor die wonderwerke van die Heer
163. Die materialistiese geloof van die aanvoerder van die Fariseërs

164. Die afgodsdienstige-filosofie van die Fariseër

165. Markus spreek oor geloof en ongeloof

166. Die bekering van die Fariseërs

167. Die afskeidsuur van die Heer by Markus

168. Oor gierigheid en spaarsaamheid

169. `n Belofte vir hulpsoekendes. Die Heer neem afskeid van die huis van Markus

170. Petrus se blinde ywer en sorg vir die Heer (Matthéüs. 16: 20-23)

171. Die wese van Satan en van materie. (Matthéüs 16: 24-28)

By Die vissersdorp Césarea

172. Die Heer met sy leerlinge in die vissersdorp by Césarea

173. Die stoïsynse* lewenshouding van die bewoners van die vissersdorpie

174. Geloof doen wonderwerke

175. Die stoïsynse wêreldvisie van visser Asiona

176. Johannes onthul die lewe van Asiona

177. Die ware, lewende geloof

178. Die weg tot die ware geloof

179. Die droom van Hiram

180. Wat die siel tydens `n droom sien

181. Hiram se stoïsynse - naturalistiese wêreldbeskouing

182. Die vormende krag van die menslike siel in die droom

183. Hiram se magiese belewenisse

184. Die bestaan van die menslike siel vóór die liggaamlike lewe en daarna

185. Hiram se besware teen die ewige voortbestaan van die mens

186. Oneindigheid, ewigheid en saligheid

187. Drie bedenkinge teen die voortlewe na die dood

188. Die noodsaaklike verskeidenheid van wesens en omstandighede op aarde

189. Die vrae oor die Messias

190. Johannes is bang vir Hiram se skerp verstand

191. Die vuurwonder van Johannes

192. Die wonderbaarlike nagmaaltyd

193. Die naderende skip met die agtervolgers

194. Die agtervolgers staan tereg

195. Die lewensverhaal van die agtervolgers

196. Die geldsug van Judas. Die voordele van nagtelike rus op ligstoele

197. Die oergeskiedenis van die mense

198. Die oergeskiedenis van die lewende wesens op aarde

199. Die verskeidenheid van die wêrelde

200. Die verskil tussen die mense van hierdie aarde en die van die ander wêrelde

201. `n Blik op Saturnus

202. Die vraag oor die Messias

203. Hiram se voorstelling van die Messias

204. Messias en verlossing

205. Die verklaring van die begrip Messias

206. Hiram se getuienis oor die Heer

207. Die strandgoed word versamel en opgeberg. Die nuuskierigheid van die dorpsbewoners

208. Die voorbereidings vir die oggendete

209. Asiona en Hiram in gesprek met hulle bure

210. Epifanus, die filosoof

211. Die mens as onverganklike wese

212. Twyfel en vrae van Epifanus

213. Die noodsaak van die ware, helder geloof

214. Lig-en bygelowigheid

215. Die sending van die Heer. Epifanus betwyfel of die mense die leer van die Heer sal verstaan

216. Die wonderbaarlike krag van die Woord. Onderwys is beter as wonderwerke doen

217. Die wonderbaarlike verandering van die gebied. Wilsvryheid en opgaan in God se wil

218. Die belangrikheid van die gemoedsrus

219. Epifanus se moed

220. Die doel van die kruisiging van die Heer
221. Epifanus se voorstelle ter vermyding van die dood van die Heer
222. Die leerlinge verwonder hulle oor die veranderde omgewing. Oor die vas

223. Vyandelike verkenningskepe in sig. Die storm as afweermiddel

224. Asiona vra na die lewe van die siel na die dood

225. Kinders van God (van bo) en kinders van die wêreld (van benede)

226. Die lewe van die wêreldmense aan die anderkant

227. Die nietigheid van `n krag sonder `n teenkrag

228. Die teenpool van God
229. Beide pole van die bestaan

230. Die weg na verlossing

231. Die vraag oor die verlossing van die onwetendes

232. Leiding aan die anderkant en wederbeliggaming

233. Die vergaan en ontstaan van materiële skeppings

Jesus in die buurt van Kapernaum. (Evangelie van Matthéüs. Hoofstuk 17)

234. Die Heer in gesprek met Moses en EliJaH. Evangelie van Matthéüs. 17:3

235. Die drie leerlinge verkeer met die geeste van Moses en EliJaH.

236. God se Gees in die mens as gids tot alle waarheid. Evangelie van Matthéüs. 17:4-9

237. Inkarnasies van Johannes die Doper. Evangelie van Matthéüs. 17:10-13

238. Die opstanding van die vlees

239. Die seën van matigheid. Die toebereiding van die vleis van onrein diere

240. Genesing van `n besete jongman. Evangelie van Matthéüs. 17: 14-21

241. Die verblyf van Die Heer in Jesaira, en die besoek aan Petrus se vissershut by Kapernaum

242. Die Heer spreek oor die lyding wat Hom te wagte staan. Evangelie van Matthéüs. 17:22-23

243. Petrus en die tollenaar. Evangelie van Matthéüs. 17:24-27

Die Heer in die huis van Simon Petrus (Evangelie van Matthéüs. hfst. 18)

244. Die grootste in die hemelryk. Oor die ergernisse. Evangelie van Matthéüs18:1-9

245. Verklaring van die beelde oor ergernisse

246. Kinders as voorbeelde vir die leerlinge. God as mens in Die Heer. Evangelie van Matthéüs. 18:10

247. Die misterie van Golgotha. Evangelie van Matthéüs. 18:11-14

248. Oor die vergewe. Evangelie van Matthéüs. 18:15-22

249. Die gelykenis van die slegte kneg. Evangelie van Matthéüs. 18:23-35

250. Die noodsaaklikheid van wêreldse regbanke. Die oorsake van misdade en die verhoed daarvan

251. `n Swerm sprinkane
Aan die oorkant van die Jordaan aan die See van Galilea (Evangelie van Matthéüs. hfst.19)
252. Die Heer vaar met Sy leerlinge na die oorkant van die see. Evangelie van Matthéüs. 19:1

253. Die genesing van die blindgeborene en van ander siekes. Evangelie van Matthéüs.19:2

254. Die Heer met Syne in die huis van die Griekse herbergier. Waarheid maak vry

255. Die verbod van egskeiding. Evangelie van Matthéüs. 19:3-9

256. Uitsonderingsgevalle met betrekking tot huweliksake. Evangelie van Matthéüs.19:10-12

257. Die Heer seën die kinders. Evangelie van Matthéüs. 19:13-15

258. Die ryk jongeling. Evangelie van Matthéüs. 19:16-26

259. Die leerlinge vra na die hemelse loon. Evangelie van Matthéüs. 19:27-30

260. Die Heer besoek `n plek in die gebergte saam met Sy leerlinge

261. In die huis van die plaaslike hoof. Die wonderbaarlike wyn

262. Die genesing van die kreupel dogter van die herbergier

263. Barnabe onthou die twaalfjarige Jesus in die tempel

264. Die heilig van die Sabbat

265. Elisa getuig vir Die Heer. Die toegangspaaie na die dorp in die berge ondergaan `n verandering

266. Die geestelike sien

267. Die ooreenkomste of analogieë tussen materie en gees

268. Genesing van die man wat deur `n giftige slang gebyt is. Die wonderwyn

269. Oor die korrekte weg en die suiwer sout

270. Die soutrots. Die wonderlike en geseënde aandete

271. Oor beskeidenheid, sagmoedigheid en nederigheid. Die goue middeweg

272. Die beeldspraak van die profete

273. Die geldsug van Judas Iskariot

274. Oor die Essene en hul wonderwerke

275. `n Blik in die sterrehemel

276. Die Heer neem afskeid van die dorp in die berge

