GEHEIME VAN DIE NATUUR

INHOUDSOPGAWE

Wie was Jakob Lorber?

Inleiding

1. Die ontwikkeling van die lewe in die dierewêreld

1 Ontwikkeling uit die oerlewe van die dierewêreld - en die pêrelmossel.

2 Die ontwikkeling van natuursiele in die diereryk

3 Die inwendige liggaamlike opbou van duiwe en ander voëls.

4 Wordingsgeskiedenis en lewensbestemming van die duif.

2. Die lewe van die boom

3. Die evangelie van die wynstok

4. Die ontstaan van die warrelwinde

5. Aardbewings

1. Aardbewings en hulle oorsake

2. Oor aardskokke en weerverskynsels.

6. Die noord- en suidpool

1. Die Noordpool

2. Die suidpool

7. Eter, sy gebruik en sy werking

8. Die Vlieg - `n Blik in die wonders van die skepping

Voorwoord van die Heer (3 September 1840).

1. Die ontstaan van die vlieg

2. Die pote van die vlieg

3. Die vlieg as bewaarder van die ewewig van die lugelektrisiteit.

4. Die vlieg as redder van die menselewe.

5. Die vlieg as instandhouer van gesonde lug

6. Die vlieg as chemikus en elektrisiteitsverdeler.

7. Die vlieg as versamelpunt van die lewe.

8, Die vlieg en die ontstaan van die komete.

9. Oorsaak en wese van die lig.

10. Die wese van die eter en van die sonlig.

11. Die vlieg as versamelaar van lig en lewe.

12. Die vlieg as simbool van die deemoed,

9. Die Grossglockner (koning van die berge) - `n Evangelie van die berge
Inleiding

1. Die Grossglockner — `n vader van die berge.

2. Betekenis en ontstaan van yster.

3. Berge as reëlaars van die lugstrominge.

4. Wese en oorsaak van die gletserlig.

5. Die geestelike en die materiële.

6. Stryd van die geeste in die natuur.

7. Weg na verdeemoediging van die natuurgeeste.

8. Die weg tot verbetering van die natuurgeeste.

9. Hoe die bestyging van `n berg die gees opwek.

10. Die berge as liefde- en wysheidspredikers.

11. Die versterking van die gemoed in die bergwêreld

12. Die berge as plekke van goddelike openbaring.

13. Die berge as spieël van ons innerlike.

Wie was Jakob Lorber?

Die uiterlike gebeurtenisse in die lewe van Jakob Lorber, wie op 22 Julie 1800 in Kanisga (Oostenryk) gebore was en homself as musiekonderwyser, musikus en komponis gevestig het te Graz, bly beskeie teenoor sy roeping as 'skryfkneg van God', wat hy in sy veertigste jaar deur die innerlike Woord ontvang het.

Op 15 Maart 1840, toe hy in sy moregebed versink was, hoor hy `n innerlike stem, wat uit sy hart skyn te kom en hom duidelik toespreek: "Staan op, neem jou pen en skryf!" Lorber gehoorsaam hierdie geheimsinnige stem, neem sy pen en skryf woord vir woord op wat deur die innerlike woord aan hom gedikteer word. Die eerste sinne lui: "So spreek die Heer tot elkeen en dit is waar, gewis en getrou. Wie met My wil spreek, moet na My toe kom en Ek sal hom die antwoord in sy hart lê. Slegs die reine, wie se hart egter vol deemoed is, sal die klank van My Stem verneem as mens". Daar was juis `n aanstelling as kapelmeester in Triest vir hom aangebied, dog wys hy dit af en volg sy roeping deur die opskryf van die in sy binnenste gedikteerde woord en dit doen hy tot by sy dood in 1864. Sy biograaf en vriend Karl Ritter von Leitner berig daaroor: "Die gesig rustig en luisterend, ononderbroke skrywend, nooit stokkerig nie, nooit uiterlik besinnend nie, gly sy pen oor die papier". So ontstaan gedurende `n tydsverloop van 24 jare `n unieke werk, wat tans 25 boeke van ongeveer 500 bladsye elk vul, die kleinere geskrifte nie saam gereken nie. Lorber se geskrifte wat deur Goddelike inspirasie ontvang is, bied `n geestelike beskouing van die wêreld, wat nie alleen die Christelike vernuwingstendense nie, maar ook die wetenskap, ja die hele lewensgevoel van die hedendaagse mens verklaar, Sy werke is net so tydloos as wat dit aktueel is.

Inleiding

Die huidige natuurwetenskappe het deur ontdekkings en uitvindings byna by die grens gekom van wat hulle, deur middel van moderne tegnieke, in die natuurgebeure kan ondersoek. Die indring in die struktuur van die atoom en sy dinamika voer tot omverwerpende insigte, waarvan die nuttige gebruik sigself op alle gebiede van die menslike lewe uitstrek.

Die toepassing van die atoom- en die elektroniese energie kenmerk `n volledige nuwe beskawing en laat die mense oor kragte beskik, waarvan die regte of verkeerde gebruik die verdere lot van die mensdom sal bepaal. Die atoomfisika voer reeds tot `n nuwe beskouing van die oerboustene, wat die hegte band tussen die kleinste en die grootste van die skepping vorm, die sprong in die wêreldruim — al is dit deur die begin van die ruimtevaart of deur die huidige radar-astronomie — skep dit `n uitgebreide beeld van die heelal wat die baie eng begrippe van vroeër teorieë omver werp en geweldig baie kosmiese dimensies open.

Dit is verbasingwekkend in welke mate die wetenskap steeds nader aan die wêreldbeeld van Jakob Lorber kom. Steeds meer gereeld bevestig nuwe ontdekkings die waarheid van sy natuurbeskrywings, wat reeds meer as honderd jaar gelede vooruit opgeskryf is en baie daarvan lei teenswoordig tot die diepste insigte in die ondersoekende werk wat gedoen word.

Die geskrifte van Jakob Lorber—geïnspireer deur die ‘innerlike Woord’, die Goddelike Stem in die gees, vorm juis in die natuur-geestelike geskrifte wat vir die gemoed en die verstand so `n bevredigende sintese (samestelling) van geloof en wetenskap is, waarna die teenswoordige mens noú eers langsaam en tastend deurdring. Dit het nie die bedoeling om die eksakte wetenskappe se gevinde ondersoek-resultate religieus of filosofies te verklaar nie. Maar die vraag omtrent die innerlike wese van al hierdie ontdekkings wat aan die natuur ontworstel is, verlang `n duidelike verklaring, wat maar net vanuit die gees gegee kan word, waar dit juis die gees is, wat die hele natuur belewe, besiel, en homself deur die sigbare vormwêreld van die natuur, aan die mense openbaar. Tegelyk met hierdie vraag, kom ook die ander vraag na die sin en die nut van al die geskapene na vore, net soos die vraag na die doel waarna al die geskapene streef. Op hierdie elementêre vrae gee die gesamentlike werk van Lorber, wat `n religieus-geestelike lewensleer sonder leemte aanbied, vanaf die oorsprong van die skepping tot by haar voltooiing, `n oortuigende antwoord. Die basis van hierdie skeppingsleer vorm die 'Groot Evangelie van Johannes', wat uit elf dele bestaan, waarin die alles omvattende lig en lewensleer van JaHshua (Jesus) Christus vasgelê is. Lorber ontvang egter ook (naas ander groot werke met religieuse inhoud) enkele kleinere werke oor die natuurgebeure.

In dié boek is stukke opgeneem uit “Himmelsgaben', 'Die Vlieg', 'Der Grossglockner' en 'Naturzeugnisse'. Die daarin vasgelegde natuurwetenskaplike beskrywings kry tegelykertyd `n natuur-geestelike uitleg en lei die leser na die volledig vergeestelike wêreldbeeld, soos die groot werke van Lorber uit `n onuitputlike volheid skets. Die boek sal hopelik `n wegwyser wees na daardie hoog geïnspireerde geestesgoedere, wat die mens, wat na insig en waarheid strewe, die Liefde en Wysheid van God en die wonders van Sy skeppings idees op `n verhelderende wyse openbaar! Viktor Mohr.

Hoofstuk1

 Die ontwikkeling van die lewe in die dierewêreld

1 Die ontwikkeling uit die oerlewe van die dierewêreld — en die pêrelmossel.

Niemand weet waar die diereryk begin nie. Dit lyk vir die natuurondersoeker of sy lewensvorme en sy oorgange alles inmekaar versmelt is, terwyl dit, vir die oog van die gees, skerp begrensde verskille vertoon. In die hele skepping is daar geen twee dinge wat `n uitsondering daarop vorm nie. Daarom vergis die wetenskap hom as hy dink dat die natuur haarself in haar klasse en vorms vermeng.

Waar begin die diere wêreld nou in werklikheid? Mens vermoed, dat die water die moeder van alle dierevorme is; maar waar jy dierlike lewensvorme, met `n mikroskoop in `n waterdruppel ontdek, staan die diereryk al op die duisendste trap van haar ontwikkeling. Tot die eerste klasse van die diereryk behoort die oneindige klein bewoners van die eter. Daar verteenwoordig hulle ongeveer wat mens 'atome' noem en is so klein (wel te verstaan maar net vir jou oog) dat daar op `n punt, wat jy slegs maar met `n sterk vergroting as sodanig kan ontdek, baie triljoene ruimskoots plek het.

Sou jy hierdie diertjies met jou oë wil sien, dan sou jy so `n punt triljoene male moet kan vergroot, wat jou egter niks sou oplewer nie, omdat die oog van `n sterfling daardie dinge nooit in waarheid kan sien nie, maar slegs die oog van die gees. Hierdie diertjies* ontstaan deur die samevloeiing van sonstrale, wat mekaar oral in die onmeetlike skeppingsruimte ontmoet. *(`n mens sal dit kan aandui as 'atoomdiertjies'.)

Daardeur word dit ook begryplik waartoe die baie lig dien, wat van die son uitstroom in die wye, leeg lykende ruimte. Hierdie eerste diertjies is koeëlvormig, hulle oppervlakte is baie glad en hulle voeding is die essensie van die lig. Hulle lewensduur is `n triljoenste deel van `n sekonde*, waarna hulle — na hulle dood — hulleself tot triljoene verenig — en `n tweedeklas vorm. Wat betref die grote, onderskei hulle hulle nie baie van die van die eerste klasse nie, maar die lewe word al gekonsentreerd en ondervind al `n behoefte tot versadiging: Hulle is dan ook van ooreenkomstige opname-organe voorsien. Hierdie diereklasse kan `n mens monade noem. Die lewensruimte van hierdie diersoort is die sfeer waarom die planete om die son sirkuleer. Sy lewensduur bedra die duisend biljoenste deel van `n sekonde** So `n proses word vir die oog sigbaar in die vorm van `n vallende ster. Die veelvoudige lewe van sulke diere verenig hulleself daardeur weer tot `n lewe en kom tevoorskyn uit sy ligte larwe.

*(Die Japanse natuurkundige Hedeki Yukawa kry in 1952 die Nobelprys. Hierdie groot onderskeiding kry hy vir die ondersoek van die ‘atomiese meson’ en hy ontdek dat die lewensduur `n triljoenste deel van `n sekonde was.)

**(In 1959 word die ontdekking van `n nuwe, tot dan toe onbekende elementêre deeltjie deur `n span Amerikaanse atoomfisici bekendgemaak. Die atomiese deeltjie het slegs die grootte van `n miljoenste klein deeltjie van die proton (kerndeeltjie) en sy lewensduur bedra maar `n miljardste van `n sekonde. Die nuwe deeltjie kry die naam X.U.Nul. Dit was die eerste van `n groot aantal nuwe elementêre deeltjies wat in die afgelope jare ontdek was.)
Hulle val dan as sagter of ook wel steenvaste meteoriete op die aarde neer.

Die vry geworde diertjies (-siele) versamel hulleself dan op die spieëlgladde oppervlakte van die sogenaamde skaapwolke. By hierdie wesens vind daar dan weer `n soortgelyke verwekking plaas. As hulle steeds tot op `n bepaalde punt deurgegaan het, dan word hulle, kragtens hulle lewelose vrygeworde lewensomhulsels, al swaarder en sink dan onder die oppervlakte van die lugsee na onder. Daardeur het daar weer `n bepaalde gemeenskap van hierdie diertjies met die in die lug gekonsentreerde, warmte bevattende lig plaasgevind; hierdie warmte is die sogenaamde elektriese stof of elektriese vuur. Hierdeur is nou `n meer volkome, baie lewendige nuwe klas gevorm en hulle vul die atmosfeer al as digter wolkvorme. As hierdie wolke dan tydelik —na gelang van die meer of minder intensiewe uitstraling van die sonlig - danksy hulle kragtiger potensiaal tot `n groot massa, aangegroei het, dan ontstaan daar opnuut `n klas.

Die lewe ontbind hom uit die nog altyd koeëlvormige larwe, wat nou so groot geword het, dat hulle al onder `n mikroskoop waarneembaar is. Hulle slaan uiters skielik met `n groot snelheid, soos `n weerligstraal, op die aarde neer of gaan dikwels ook in die vogtige dele van die lug oor*. So gaan hierdie lewe gedeeltelik in die materie, gedeeltelik in die vegetasie, maar hoofsaaklik in `n klas van diere oor, wat die naaste aan sy lewensfeer lê. In die leeggeworde larwe kom, na die uittreding van die lewe, die vogtigheid van die lug dadelik in en hulle val dan, nadat baie sulke larwes hulleself verenig het, soos reën op die aarde neer. Nou eers begin `n werklike aardse dierelewe en wel in die tussenruimte van die met water gevulde hulsels. Want wanneer die verloste** en vrygeworde geeste uit die laagste planteryk dit bemerk, tree hulle (volgens My [Skepper se] ordening) dadelik uit hulle hulsel en verenig hulle by miljoene met die as`t ware elektriese dierelewe en vorm die bekende infusorieë-diertjies. Jy kan jou self daarvan oortuig: Plaas een of ander plant in die water en laat haar vir `n tyd daarin lê. Bring dan `n groot druppel onder `n mikroskoop en jy sal dan, op `n punt wat so groot is soos `n sandkorrel, `n menigte vry lewende en bewegende diertjies ontdek. Dit is dus die eerste diersoort, wat vir julle as waarneembare materie tevoorskyn kom.

*(Weerlig.)

**(D.w.s. deur `n hoër ontwikkeling vrygekom.)

Na verloop van tyd vertoon hulle hulle in so `n druppel reeds as duisende diersoorte, maar wat hulle vorm en gedrag betref, essensieel verskillend is. Dink nie dat hierdie diertjies tegelykertyd ontstaan nie, maar deur vereniging, kom daar steeds die een klas uit `n ander voort; met meer volkome instrumente sou jy in die bou van `n hoër klas duidelik tallose vorme van `n laer klas ontdek. Want daar is twee maniere van voortbrenging, naamlik die met sy gelyke en die met `n hoër klas. Dit gaan as volg te werk: `n Hoër diersoort verslind `n onnoemlike aantal uit `n laer klas: Daardeur word uit die substansie van die laer soort en deur die individuele aard van die hoër soort een aan die laaste gelyke klas voortgebring. Wat betref die daardeur vrygekome geestelike kragte in so `n hoër soort, vorm hulle weer verenigende, steeds weer `n nog hoër klas, welke handeling egter vir die stoflike oog nooit sigbaar kan wees nie, omdat dit geestelik is. So gaan dit steeds trapsgewys opwaarts, totdat duisende soorte weer ontstaan het. Dan kom daar weer `n indrukwekkende proses wat sigbaar is en wat hom aankondig deur storms en hewige beweginge in die water, waarby sulke geeste magtig word en hulle teenwoordigheid deur die wind laat voel. Daar vind dan `n deling plaas. Enkeles verenig hulle met allerlei erdwurms en ander tot wurms in die water. En die verdere verwekking gebeur dan deur middel van sigbare groter hulsels, wat julle eiertjies noem en waaruit dan weer dieselfde soort voortkom, om daarna weer veelvuldige laer klasse op te neem. Na sulke wurms kom dan die skaaldiere en wel eers die slakke en mossels wat byna tegelykertyd verskyn, met die verskil, dat in `n sekere sin `n manlike deel van die wurms slakke word, en die vroulike deel mossels. Hierdie diersoort het dan weer, tot by die skilpad, `n eweneens duisendvoudige progressie (groeifase). Ons sal hierdie ordening nie verder volg nie, maar sal nou by die sogenaamde pêrelmossel stilstaan. Hulle staan in die voornoemde ry op die negehonderd nege-en-negentigste trap van ontwikkeling en het ontstaan uit die vereniging van die perlemoenmossel met die perlemoenslak. Hier verenig hulle hulle naamlik in `n tweevoudige lewe, `n manlike en `n vroulike. Die vroulike lewe sluit haar op in `n uiterlik ruwe, maar inwendig gladde metaalagtige glansende dubbele huls. Daarin vegeteer sy uitstekend, voed haarself met wurms en gebruik die uitgesuigde larwes vir die opbou van haar huis. Sien `n pêrelslak so `n vroulike mossel, dan gaan hy op haar rimpelagtige skaal sit en boor gate in die dunner dele. Merk die mossel die op liefde gelykende besigheid, dan begin sy die dele van haar voedsel, wat nie geskik is vir vertering nie, af te sit op die plek waar geboor word om dit dig te stop. Op sy beurt verhinder die slak dit soveel as moontlik en sit deur hierdie opening sy eie afval hierin af, waardeur daar `n soort koeël langsamerhand binne die opening vorm, waaraan nog allerlei indrukke van stryd te sien is. Hierdie stryd duur gereeld jare lank. Dan verlaat die slak sy plek en gaan na die mond van die mossel. Hier steek hy met sy karakteristieke stekel deur die vlees van die mossel. Daardeur open hy die deur vir die lewe van die mossel, waarop hy sy eie huis verlaat, homself met die lewe verenig en homself dan in `n hoër slaksoort manifesteer, as die sogenaamde noutilusslak, wie se mooi huis `n sigbare teken van haar hoër lewe is. Dit is die natuurgetroue geskiedenis van die vorming van die pêrelmossel en kan as `n sinryke voorbeeld dien, hoe deur volharding en uithouvermoë in die goeie, `n mooi verhewe lewe opgroei deur die vereniging van die goeie en ware uit My en versterk en moedig word, deur selfs die storm van die tye vir sy welsyn aan te wend. Daarom moet die mens ook, met die doring van die deemoed, in sy innerlike grawe en daardeur vir sy gees die lewe in homself opneem. En net soos die kosbare pêrels as teken van die edele strewe in die dooie mossel agterbly, so sal die dade van die mense vir die nageslag bewaar bly, as hulle voortgekom het uit My liefde en waarheid. Dit is `n klein evangelie, wat die pêrelmossel verkondig. En so lê in elke natuurlike ding `n spoor verborge, wat ooreenkom met My liefde en wysheid.

2 Die ontwikkeling van natuursiele in die diereryk

In die water van die see bly `n eienaardige wese, wat julle die naam "poliep"* gegee het. Hierdie dier, wat hom op een bepaalde plek vassit as `n soort boom, gryp, met sy baie slurparms, die wurms en waterinsekte, wat in sy omgewing kom en verslind hulle in groot hoeveelhede; daardeur groei hy dan, veral diep op die seebodem, tot die grootte van `n boom. As sy verteringsorgane nou steeds vaster geword het, begin hy, weer netsoos `n boom, gedeeltelik af te sterf en leef maar net met die laaste uitgegroeide slurpe nog voort, totdat hy eindelik weens gebrek aan voedsel sterf. Daarna gaan sy hele vormlose wese oor in `n ontelbare aantal klein, rooi wurmpies, wat afsterf, nadat die poliep en liggaam verteer is.

Dan verenig sy lewe** hom tot `n nuwe, waaruit `n soort vis ontstaan. Hierdie vis is bekend onder die naam “inkvis” (sepia). Hy kies by voorkeur nog steeds sy woonplek in die grootste dieptes van die see. Sy voedsel bestaan uit `n soort swart-bruinwurms. As hy wil eet, dan vertroebel hy die water met `n swart vloeistof, wat `n verdowende werking op die klein diertjies uitoefen. As die inkvis jare lank duisende sulke wurmpies verteer het, dan sterf hy af en die in hom kragtiger geworde lewens van die miswurms verenig hulleself tot die lewe van `n nuwe wese. Dit is die sogenaamde vlieënde vis.

Die vlieënde vis voed homself gedeeltelik met see-insekte, gedeeltelik ook met insekte, wat hy in sy vinnige vlug uit die lug vang. Daarom is sy inwendige bou ingerig soos die van `n vis en die van `n voël. Hy het blase in sy maag, wat hy oombliklik met lug kan vul en weer kan leegmaak. Deur `n kanaaltjie laat hy enkele druppels water in sy blaas inloop; hieronder is `n donker, metaalagtig uitsiende weefsel, wat `n temperatuur van meer as 80° kan aanneem. Is daar nou water in die blaas, dan word dit dadelik deur skielike verhitting in damp opgelos en vul die blaas met atmosferiese lug. Tydens hierdie vul, deel die lug homself deur `n innerlike elektriese proses; die swaarder uit die atmosferiese lug sink as druppels vloeistof in die blaas en word dadelik deur `n eie kanaal na buite gebring. Die ligte gas stroom egter die baie klein buisagtige organe binne, wat deur die hele liggaam loop en bring daar deur die vleesmassa van die vis in `n goeie verhouding tot sy natuurlike gewig, naamlik so, dat sy liggaam ongeveer in ewewig raak met die atmosferiese lug. Nou span die vis sy vleuels en kan so vlieg soos `n voël. Daarby gee die vinne die rigting aan. *(poliep - Geelagtige waterdier met verskeie voelers wat hom op ’n plant laat lyk)

Omdat hierdie vis van `n goedmoedige soort is, vind na die uittrede uit sy visbestaan die volgende deling plaas: Die vroulike deel verenig haarself en gaan dadelik in `n voëlsoort oor, wat `n mens `n 'seemeeu' noem; die manlike deel verenig homself ook met baie van sy gelyke en word so die 'duif. Wat die lam onder die viervoetige diere is, is die duif onder die bewoners van die lug, waarom sy ook, soos bekend, deur My as die beeld van die sagmoedigheid, ja dikwels as die beeld van die Heiligheid van God aangehaal word. En so staan hierdie dier aan die top van alle lugbewoners en tegelyk deur haar sagmoedigheid en volkome onskadelikheid op die laaste (d.w.s. hoogste) trap, waarheen geeste**, tegelyk met tallose geeste uit ander edele kreature verenig, en tot mensesiele word. Hulle vroulike deel kom ooreen met die liefde, hulle manlike deel met die daaruit voortvloeiende genade. *(d.w.s., wat die siel betref. `n Mens moet by die vereniging steeds aan die siele van die skepsele dink, en nie aan die liggaamlike nie. Want slegs die eerste lewe is deel van die siel in die skepsele van die hoër klasse. Die liggame word in hulle atome opgelos en dien die hoër klasse slegs gedeeltelik tot die opbou van die liggaam.)

** (D.w.s. sielselemente.)

In die see is daar soveel diersoorte, dat `n mens hom sou kan afvra op welke manier hulle almal tot by die trap van die duif kan kom. Maar van die poliep is daar vreeslik baie verskillende soorte en vir elke diersoort in die water vind `n mens ooreenkomstige poliepe. En hierdie poliepe is deurgaans nie, soos nauurondersoekers dink, `n allerlaagste soort in die dierewêreld nie, maar veel meer rustige suiweringsinrigtinge, wat altyd alles verteer wat hy in die hande kan kry. En so vorm hulle `n middelklas tussen die wurms en alle moontlike vissoorte. Want deur hulle word die wêreld van die wurms tot `n hoër trap bevorder.

Die visse staan al op hierdie hoër trap van ontwikkeling, sodat hulle na hulle lewensvereniging tot lugbewoners word. En so kom byna elke vissoort ooreen met `n voëlsoort. In die see leef egter nog ander soorte diere, wie se laaste trap al so gevorm is, dat hulle gedeeltelik in die water en gedeeltelik op die land kan lewe. Ooreenkomstige diere is die skilpad, en ook ander skildlose paddas of paddasoorte, wat reeds die sintuie sig, gehoor, reuk, gevoel en smaak het. Verder is die seehond, die seeleeu, die walrus en ook alle met die vierpotige ooreenkomstige diere as halfbewoners van die water en van die aarde en van die lug te beskou as `n oorgang: deur sy lewensvereniging ontstaan ooreenkomstige viervoetige diere op die aarde.

3 Die inwendige liggaamlike opbou van duiwe en ander voëls.

Die voëlwêreld staan al op `n hoë trap van die lewensvermoë. Die binneste van `n voël bestaan uit `n hart, wat soos die hart van `n mens lyk, `n besondere maag, derms en `n taamlike groot long en lewer. Hierdie ingewande is aan die bokant deur `n noodsaaklikerwys ligte beenstelsel en van onder slegs deur `n sagte vel omsluit. Die hart en die longe het dieselfde inrigting as die van alle warmbloedige diere. Maag en lewer egter, vertoon groot verskille. Die vleismassa bestaan uit ligte, witagtige vesels, verbind deur `n weefsel met fyn senuwees, wat die moontlikheid gee tot `n groter uitstrekking en sametrekking as die vleis van ander diere. Die kop van die voël het buitengewone skerp sintuie. `n Adelaar sien, soos byna elke voël, beter as wat `n mens kyk deur `n verkyker; ook sy gehoor oortref die van die mens by verre. Sy reuk is skerper as die van `n speurhond. So kan `n adelaar aas ruik, wat `n dag se reis vêr lê, en ook sy smaak is so uitgesproke uniek, dat hy selfs die sout; wat hy smaaklik vind, in vaste gesteentes kan vind.

Net soos die sintuie van die voël tot die hoogste vorm ontwikkeld is, is ook sy brein baie gevoelig en aktief; hy het meer intelligensie as alle ander diere, die olifant nie uitgesonderd nie. Dat die eerste graad van geestelike aktiwiteit al hier te vinde is, bewys sy goeie geheue, waardeur sommige voëls selfs baie wysies, asook woorde of hele sinne kan leer, wat geen ander nog so maklik afgerigte dier kan doen nie.

Hieruit kan `n mens aflei dat hierdie diere nader aan die mens staan as die ander diere, wat hulleself moeisaam met hulle pote oor die aarde voortbeweeg. Dit alles word veroorsaak deur die innerlike bou van die voël. Hy besit groot gevoeligheid vir die indrukke uit die buitewêreld en kan al bepaalde voorstellings in sy brein maak.

Die voortplanting van die voëls gaan deur bevrugting van eiers. Die wyfie besit die moontlikheid om haarself deur middel van `n soort blasies te vermeerder. Dit vind as volg in die eierstok plaas:

Van die hart gaan fyn organe uit, waardeur `n wit sap gelei word. Waar hierdie organe uitkom, daar vorm `n netagtige weefsel uit hierdie sap. As hierdie weefsel die regte vorm gekry het, sodat dit lyk asof klein tregtertjies aaneen gevleg is, dan word dit aan die ruggraat bevestig deur vormende organe. Vervolgens raak hierdie organe daarvan los en rig hulle hulle monding in die tregtertjies. Daarna word op dieselfde manier vate, wat van die maag uitgaan, deur die lewer ook in die monding van hierdie tregtertjies gelei. Wanneer alle vate deur die hart ietwat verbreed is, dan groei daar in elk van die vate nog `n nuwe by, wat sy monding netso rig in een van die tregtertjies.

As hierdie organisme nou - binne `n tydperk, wat ooreenstem met die natuur en die grootte van die voël - heeltemal gevorm het, dan word uit die maagsappe eers taai druppeltjies sodanig afgeskei, dat die monding van beide in mekaar geskuifde organe in die middel van hierdie druppeltjie steek. Daarna trek die buitenste orgaan waterhelder sappe vanuit die hart aan. Hierdie sappe laat die buitenste, van die maag afkomstige druppeltjie soos `n seepborrel uitsit en vul dit na gelang die natuur en grootte van die voël, totdat dit so groot is soos `n mosterdkorrel, `n haselneut of selfs `n appel. Dadelik begin daar nou, sappe wat uit die bloed kom, in hierdie wit samestelling in te dring en vorm die eierdooier (eiergeel).

In dieselfde tyd ontwikkel daar deur die dermkanaal ook uiters fyn geleier-organe. So het die hen (as voëlwyfie) twee afvoerkanale: een om die uitwerpsels af te voer, en een om die ryp geworde eier te lê. Voor die uitmonding van die afvoerkanaal van die uitwerpsels, verenig die tweede kanaal daarmee, deur die eersgenoemde van die dermkanaal uitgaande organe. Sy vorm `n wye buis, wat haar by die eierstok in netsoveel arms verdeel as wat daar tregtertjies is. Deur hierdie orgaan word by die paring `n eteriese-geestelike stof baie vinnig in die sentrum van die dooier gebring. Hierdie stof is dit, wat reeds vooraf genoem was by die vereniging van dierlike lewe uit die water en die aarde*. *(Naamlik lewende natuursiele-substansie.)

Wanneer dit plaasgevind het, dan groei die middelste orgaan, wat van die hart uitgaan, tot `n besondere fyn weefsel om hierdie nuwe lewe, en wel in die vorm van `n baie klein, heeltemal naakte voëltjie. Hierdie weefsel strek vanuit sy sentrum na alle rigtings deur die eier, en open daarmee vir hom die weë tot voeding.

Daarna skei die orgaan uit die maag `n kalkagtige massa af, afkomstig van die opgeloste steentjies, wat deur die inwendige warmte van die voël verhard tot `n vaste dop om die eier. Nou is die eier gereed. Deur die warmte van die uitbroei, word die vrug volkome lewend. Nadat sy alle voeding in die eier tot vorming verteer het, deurbreek sy die dop en tree as `n volkome voël in die buitewêreld, voorsien van alle talente en gawes, wat sy nodig het.

Die maag van `n voël bestaan uit stomp blaaie wat soos spiere lyk, en bevat altyd `n klein voorraad klippies. Hy open homself en neem voedsel uit die voormaag op. As dit nou tussen die blaaie gekom het, dan begin hulle teen mekaar te vryf, soos wat `n mens doen wanneer `n mens in sy hande vryf. Daardeur word die voedsel gemaal, met behulp van die klippies wat in die maag is, waardeur die klippies steeds kleiner word. Deur hierdie wrywing word tegelykertyd ook `n elektriese warmte opgewek, waardeur die afgeskuurde klipdeeltjies chemies omgesit word. Die kalkagtige deel word dus gebruik om die nog sagte eier `n harde dop te gee; die minerale deel dien egter tot voeding en onderhoud en die stewig maak van die maag blaaie; en die neerslag word met die afval verwyder.

Naas die verteringsproses werk die minerale kos soos die sogenaamde kolom van Volta vir die ontbinding van die fyn waterstofgas, wat dadelik uit vrye keuse uit die herhaaldelik opgeneemde water ontwikkel kan word en wel op die al vooraf bekende gegewe manier*. *Sien vlieënde vis.

Die suurstof, of die sure uit die water, verbind met die gelyksoortige minerale uit die klippe. Ook word die besondere swaar vet uit die gas afgeskei deur `n buitengewone fyn organiese filter. Die suiwer gas stroom egter in tallose klein organe in die skag van die veer in; hierdie organe word vooraf gevorm deur newe-organe uit die afgeskeide vet, vermeng met ander uit die bloed opgeneemde vloeistowwe. Dit bevind hom dus in die skag `n sogenaamde 'siel' of Veer-moeder', wat uit baie aan mekaar gerygde blasies gevorm is.

Wil die voël nou vlieg, dan vul hy hierdie blasies binne `n oomblik, en ook sy ander organe, met hierdie gas, waardeur hy baie ligter word. Dan sprei hy dadelik sy vlerke uit, verhef hom baie maklik, gee die rigting met sy stert aan en bestuur sy massa behendig met sy vleuels.

As hy begin te vlieg, het hy sy vlerke nodig om opwaarts te kom, maar tydens die vlieg word hy ligter en ligter, waarby hy dan sy vlerke nie meer vir die dra gebruik nie, maar slegs om hom mee voort te beweeg.

As `n voël dan weer wil daal, dan laat hy soveel gas uitstroom as wat nodig is en vul dan sy skag met atmosferiese lug.

Ook is die long so uitgerus, dat sy elastisiteit baie groter is as die van welke ander dier ook. Want `n voël kan na verhouding honderdmaal soveel lug na binne asem as `n mens. Met die lug vind dan `n soortgelyke proses plaas as met die water in die maag. Die gas stroom in die hol beendere. Die suurstof verenig met die bloed om die senuwee, spiere, senings en beendere te vorm. Slegs die stikstof word weer uitgeasem en kan gebruik word vir die voël se kenmerkende fluit wat eie is aan elke voël.

Die lewer is by `n voël van dieselfde hoedanigheid as die selweefsel onder die blaas van `n vis. Dit bestaan uit `n groot hoeveelheid piramiedvormige blasies, wat maar net met baie ligte en meer lugtige gehoue slymagtige vesels aanmekaar bevestig is. Hierdie piramidale selle of blasies het die eienskap van klein batterye; hulle suig deur die wrywing van die maagblaaie die ontwikkelde elektromagnetiese fluïdum in homself op en word nou een vir een as `n elektriese battery gevul. Dit elektromagnetiese fluïdum word dan altyd, sodra die voël wil vlieg, gebruik vir die bekende gas.

Wat egter by so `n proses van die sogenaamde koolstof ontbind word, versamel homself in `n eie klein galblaas en word weer deur die maag opgeneem as iets wat swaar verteerbaar in die voëlmaag inkom, wat, veral by die duif, dikwels die geval is.

4 Wordingsgeskiedenis en lewensbestemming van die duif.

Die duif behoort tot die klasse van voëls, wat haar voedsel uit al die drie ryke van die natuur kan opneem, byna net soos `n mens. Sy kan saad, gras, wurms, insekte en selfs klein klippies verteer. Gesien die ontstaanswyse van haar sielsdeeltjes, is daar baie verskillende soorte duiwe. Die edelste van al die soorte is die huisduif, wat maklik te herken is aan die verskillende kleure van haar vere. In die dierewêreld is dit kenmerkend dat waar dieselfde soort mak diere in verskillende kleure voorkom, dit ook al die naaste aan die mens staan. Die kleur druk hierdie innerlike geaardheid uit. Die wit kleur is die edelste, omdat dit in die dierewêreld ooreenkom met `n byna vlekkelose innerlike gemoedsaard. So is die huisduif - as die edelste soort in die voëlwêreld - die samevatting van die lewe van alles wat voor haar was, asook van byna tallose soorte ander sagaardige lugbewoners. En so is sy ook `n opname-orgaan van die hoëre lewe uit die planteryk en ook selfs uit die mineraleryk.

As die duif sterf, verenig sy in haar lewensprinsiepe die lewe van alle moontlike soorte voëls en landdiere, asook die van plante en klippe en tree so as `n verenigde geestelike lewe in die mens.

Daar is nog wel duisende soorte lugbewoners en ook viervoetige diere op aarde, via sulke oorgange plaasvind, want - so sê die Heer, "Niemand ken My weë, - ook `n engel uit die hemel ken dit nie - as slegs Ek en diegene aan Ek dit wil openbaar. Vir diegene wie glo, word baie wonders ontsluit. Maar vir die ongelowige is daar nóg raad nóg hulp. Tevergeefs kyk hy met sy blinde oë na My groot werkplek van die lewe. Waarlik, Ek sê vir u: Hy sal niks anders vind as ekskremente van die dood nie. Want die lewe is geestelik. En geen mikroskoop is in staat om haar werkswyse te bespied nie: slegs die oog van die gees, dit is die geloof, kan die diepe wonders van die lewe herken.

Die duif is `n eenvoudige dier. Maar juis deur hierdie eenvoud kan sy haarself op haar vleuels bo al die aardse in die ligte lug verhef. Wees ook so! Wie in sagmoedigheid en opregte eenvoud soos `n duif geword het, sy gees sal, net soos hierdie aanskoulike sinnebeeld, in die ryk van die lewe uit My, met vinnige vlerke hoogtes bereik, waarvan geen sterflike mens ook maar die flouste vermoede van gehad het nie".

Hoofstuk 2

 Die lewe van die boom

Elke boom het `n vegetatiewe* siel gekry, of wat makliker is om te begryp, in elke boom woon `n stille gees. *(Die vegetatiewe siel word ook `n natuurgees genoem. Dit is `n organiese sielsvorm van oerlewensvonke, wat voortekom het uit die gees van die gevalle oergees Lucifer, wat na die deurloop van talryke natuurwesens ordelik saamgevoeg is, en daardeur reeds tot opbouers van hoër lewensvorme aangestel is.)

Hierdie gees besit `n heel eenvoudige intelligensie. Daardeur ken hy die voedingsdele wat hy nodig het uit die aarde en maak dan volgens My wil duisende arms aan sy wortels op die plek waar hy by voorkeur woon.

Met hierdie arms neem hy die sappe uit die los aarde na hom toe en voer dit deur die gevormde buisies en kanale, wat hy gevorm het, tot by die top van alle takke.

Die growwer sappe word in die stam afgesit en die onsuiwer gedeeltes daarvan word na die kors gevoer. Die fynere sappe word vir die vorming van die takke gebruik. Waar `n tak uit die stam gegroei het, sien `n mens die tak byna tot in die sentrum van die stam ingedring in `n baie fyn struktuur. Dit bewerk die intelligensie van die boomgees, wat die vate en buisies in die hout van die takke wel tienmaal fyner maak as die van die hoofstam. Deur die fyner buisies kan ook net fyner sappe gaan, wat baie eteries is.

Dieselfde vind nou plaas met die takke na die fyner takkies en daarom is die sap in die takkies weer meer as tien maal fyner en meer eteries (vlugtiger) en dus ook kragtiger as dié van die stam na die takke. Vanuit die takkies ui word op duisende plekke baie uiters klein buisies oopgelaat, waardeur wederom in tienvoudige verfyning — dit is chemies fyner — sap gelei word.

Deur hierdie sap vorm die boomgees, volgens sy eenvoudige intelligensie, wat volgens My ordening vir so `n boom karakteristieke eienskappe besit, sy blare of naalde. Is so `n blaar of naald dan, volgens die orde, volkome uitgegroei, dan word die kanaaltjies en organe wat vanaf die takkies daarheen lei, langsamerhand gesluit, sodat daar van die duisende buisies maar `n middelste oopgelaat word en daardeur kry die blaar dan sy voedsel.

Tenslotte word ook hierdie kanaaltjie gesluit en dan val die blaar verdor van die boom af.

Aan die uiterste uitlopers van die takkies is daar miljoene organe van die allerfynste soort, met `n deursnee van `n naald, wat voorsien is van `n soort dierlike lewe. Wanneer die sappe daar aankom, dan vind daar `n formele stryd plaas, want dan wil die nog onsuiwere natuurgees uit sy gevangenskap in die boom ontsnap en die hele materiële wese van die boom so te sê in die steek laat: Maar by so `n poging vernou hierdie organe hulleself so, dat hulle die deurgang vir hom versper.

Omdat hy daardeur, met sy eenvoudige intelligensie, sy gevangenskap besef, sien hy langsamerhand van sy vergeefse pogings af en neem sy toevlug tot beskeie deemoed, waardeur sy hele wese homself dan in liefde begin te verander.

Terwyl dit gebeur, word hierdie baie vernoude organe sagter en wyer, deur die warmte van sy liefde, en hy self word daardeur eteries en werklik lewend deur sy liefde.

Wanneer dit gebeur het, erken hy, met sy verhoogde intelligensie, die ooreenkomstige goeie van die liefde en vol liefde ontwikkel hy vrugte aan die uiterste uitlopers van hierdie organe. En wanneer dit vir die menslike oog nog nouliks sigbaar gebeur, word daar uit Goddelike Erbarming, deur die warmte en die lig van die son, `n uiters klein vonkie daarin geblaas.

Op die baie honderde vrugtaansettings en uitlopers word hierdie vonkie dan begerig deur hom gegryp en sorgvuldig in `n klein hulsie opgesluit.

Deur die weinige sorgsame traagheid van die boomgees gebeur dit dikwels, dat menige uitloper oor die hoof gesien word, maar dan vlug hierdie vonkie na `n kort tydjie weer na sy oorsprong terug; die vate van die takkie word dan meteens afgesnoer en die vrug val weldra verdroog van die boom af. Maar in die volgroeide vrug word hierdie lewensvonkie in `n klein hulsie in die middel van die saadkorrel goed en sorgvuldig bewaar. En omdat dit `n lewensvonkie uit My erbarmende Liefde is, bevat dit, ooreenkomstig aan sy oorsprong, `n oneindige aantal van sy soort. Uit so `n saadjie kan in duisend jaar wel meer as eweveel miljoene gelyke bome ontstaan, tot in die oneindige toe. Want Ek is ewig en oneindig in die kleinste sowel as in die grootste en oneindige self.

Die ontstaan van so `n boom is heel eenvoudig. Die saadjie in die aarde roep `n gees (natuurgees), wat in die materie verban is, na hom toe en sluit hom in homself op. Daardeur kry so `n gees die eerste opwekking tot lewe en die mees eenvoudige intelligensie. Omdat hy in die grond van die saak boos* is, wil hy daardie lewensvonkie wat uit die barmhartige liefde van God ingeblaas is, dadelik moordlustig bemagtig, maar hierdie lewensvonkie ontwyk steeds sy vervolging. Daarom soek hierdie gees dan steeds aan hom gelykstaande dele of geeste** op in die aarde en vergroot hom daardeur sigbaar, soos `n mens aan `n opgroeiende boom kan sien. Die groei van die boom geskied juis deur die moordlustige strewe van hierdie ontbinde gees, of liewer van `n hele legioen sulke geeste. *(Oorsprong uit Lucifer) **(Siele-intelIigensies.)

Die lewensvonkie ontsnap steeds hoër buite die bereik van so `n boosaardige agtervolging. In sy boosheid verhard baie miljoene en nog eens miljoene van sulke geeste wat deur die lewensvonkie aangetrek word, weer tot stom, dooie materie, wat te merk is aan die kors en die hout van die boom. Deur sulke dikwels jarelange voortgesette agtervolging, word sulke geeste eindelik tog weer verdeemoedig en kom tot die daarmee ooreenstemmende nuttige vryheid en word ten slotte één met sy lewensvonkie.

So `n gees wat hom op hierdie manier liefdevol met die lewensvonkies in die nuwe vrugafsetting verenig het, word, nadat die vrug rypgeword het, eteries vry. Hy gaan volgens My ewige ordening in `n hoër, intelligenter wese oor en dit gaan so deur, totdat hy uiteindelik in die mens self kom.

Dit is naamlik deur so `n boom, wat `n materiële verlos​singsinrigting is, om soveel moontlik natuurgeeste te verlos en as hierdie verloste geeste in hulle eteriese vryheid uit die mees verskillende bome en gewasse, hulleself liefdevol verenig het, sodat hulle geeste met `n hoër intelligensies geword het, dan word sulke geeste na die dierewêreld oorgebring om tot `n tweede trap van ontwikkeling te kom.

Verenig sulke geeste hulle dan weer uit die dierewêreld in liefde tot `n gees, dan sal so `n gees in staat wees om na `n hoër trap op te styg en as `n eenvoudige gees (en wel as 'siel') in `n mens geplaas word. Van hieruit kan hy dan na sy ryping, selfstandig en vrywerkend na buite tree, om sy ewige liefhebbende Oerbron te aanskou. So `n gees sal nooit iets met die materie te maak hê nie. Slegs met die boos geworde geeste in die mens, waarby geen verstandige toegepaste liefdesmiddel op `n wyse iets kan uitwerk nie, en word daar weer `n gelyksoortige langdurige weg ingeslaan.

Op hierdie wyse ontstaan daar `n uitgediende boomstam*, sterf dan weer af, droog uit en vergaan. *Dit is `n boomstomp, wat op die gesketste manier sy geestelike lewenselemente in hoër trappe van bestaan afgegee het.

Kyk wat Ek terwille van `n enkele, hoogmoedig geworde engel** doen! Waarlik, daar sou nooit `n aarde, nóg `n son, nóg iets anders materieel geskape gewees het, as hierdie engel deemoedig gebly het nie. Slegs uit liefde vul Ek, die ewige liefde, die oneindigheid met sonne en wêrelde, om ook maar nog die kleinste deeltjie van hierdie gevallene te kan red. **(Lucifer.)

Bedink dus wat Ek terwille van u alles gedoen het, nog doen en ewig sal doen. Ek, die ewige liefde. Amen.

Hoofstuk 3

 Die evangelie van die wynstok

Die wynstok behoort in die planteryk tot die meer edele soorte; dit het eers na die sondvloed uit Noag se tyd as te ware opgegroei en is deur My omvorm en geseën. Die rede daarvoor is dat dit by sy eerste ontstaan deur die wil van My vyand, vir die eerste mens `n steen des aanstoot geword het, toe hy My die meeste vergeet het.* *(Het betrekking op Adam. Sien Jakob Lorber - Huishouding van God Deel 1: Hoofstuk 13 tot 124, Dl 1, 13 — 14)

Na die sondvloed het Ek toe die wynstok sy gif ontneem en het dit vier maal geseën; en juis as gevolg van hierdie viervoudige seëning behoort die wynstok nou tot die edelste plantsoorte.

In elke bessie vind jy één of meer hartvormige pitte. Uit hierdie hartvormige pitte kan `n mens altyd die gevolgtrekking maak dat `n plant min of meer volmaak is. Want net soos wat die hart van die diere steeds meer ooreenkom met die hart van `n mens, namate hierdie diere meer volmaak word, is dit ook die geval met die pitte uit die planteryk. En die verenigde geeste van sulke meer edele gewasse kan by hulle ontwikkelingsproses ook `n groot aantal dierlike trappe oorslaan, ja selfs dikwels dadelik in die klasse van die mense opgeneem word.

En hulle het ook nog die voordeel, dat, terwyl hulle geestelike deel hulself rustig verder ontwikkel, hulle materiële huls, wat bestaan uit tallose sagte hulsies, waarin in elk `n hoër lewensvonkie ingesluit is, aan hoër lewende wesens eers tot voedsel van die liggaam, en daardeur ook tot voeding en ontwikkeling van die siel dien.

Vrugte, soos byvoorbeeld koring en andere growwer vrugtesoorte, dien vernaamlik tot voeding van die liggaam, maar die vrug van die wynstok dien, by suiwer en matige gebruik, meer tot die verlewendiging van die siel, as van die liggaam.

Die pit van die druif is so gevorm dat hy in die middel van die bessie, soos `n kind in die moederliggaam groei, en tesame met die bessie ryper word! Hierin styg daar, deur die murg van die wynrankie, in `n fyner as spinnerak geweefde haarvaatjie, `n eteragtige vurige sap omhoog, waarmee die binnenste hulsie van die pit gevul word. Die hulsie is so klein, dat dit maar `n tienduisendste deel van die grootte van die olieagtige pit inneem, en dit word dus met hierdie vurige substansie gevul. Dan word die haarvaatjie afgesnoer en vanuit die buis vorm daar dan meerdere klein sykanale in hierdie omgewing, as te ware daaromheen geweef, en word die hulsie met genoemde olieagtige substansie olieagtig-soet daardeur, omdat dit uit die edeler geestelike substansies gevorm is, wat al vroeër in die laere plantewêreld ryp geword het.

As hierdie tweede handeling geskied het, dan word die haarvaatjie vir die tweede keer weer saamgesnoer en vorm dan al dadelik die vaste pit op die volgende manier:

Aangesien die sappe hulleself gedurende die kort tydsperiode van die samesnoering oor die hele lengte van die buisie verdig het, bars die sappe uit op die plek waar die buisie die swakste is en dit is onder die saamgesnoerde punt. Die verdigte vurige sappe verdring hulle dan ywerig in liefde om hulle middelpunt.

As die pit nou enigermate die nodige vastheid bereik het en die sappe wat nog altyd opstyg, slegs teen dieselfde sap stoot en nie meer die warmte van die innerlike lewensvonkie voel nie, dan deurbreek hierdie sappe die kanaal en omspin die pit soos `n ruspe haar papie. Tegelykertyd word deur die buitenste, growwer kanale, wat in die wynrank opstyg, `n groter huls gevorm en dit alles gebeur natuurlik deur die eenvoudige intelligensie van die geeste wat in so `n plant woon. As hierdie growwer huls nou `n bepaalde vastheid bereik het, bars die edeler vate, wat die pit omgewe, en vloei dan in `n soete, geestelike sap in hierdie huls in. Aangesien hierdie huls ook oorspronklik deur sappe gevorm was, wat vanuit haar natuur suur moet wees; omdat die vrug, of liewer die skil, vas moet word, kom twee soorte sappe aanvanklik binne hierdie skil saam, naamlik `n wrang en `n soet sap; daardeur gebeur dit ook dat die onrype bessie baie suur smaak.

Langsamerhand egter word die wrange en slegtere deur die inwendig soete en goeie oorwin en na die uiterste grens gestu as vaste skil. En so word dan, as `n goeie voorbeeld vir die mens, deur die goeie, wat van binne opstyg, die lewe ten eerste in `n ongebonde vryheid behou, wat die pit hier voorstel, want al haar omgewende sappe word steeds losser en milder en daardeur ook ryper en meer vergeestelik; ten tweede word die oorwonne wrange en as te ware slegte ook goed, aangesien dit tot materiaal vir die vate van so `n plantheiligdom word.

`n Mens kan aan die wynstok ook blare, takkies en in plek van klein takkies, die welbekende hegranke ontdek. As `n mens die gewas sorgvuldig beskou, sal `n mens daarin al meer dierlike lewe vind as in enige andere plant.

Hierdie hegranke ontstaan weliswaar op dieselfde manier as die druif self, maar die natuurgeeste het nog te weinig liefde in sig, en daardeur ook te weinig lewe om `n vrug te vorm en wanneer hy nou volgroeid is en merk dat daar in hom geen lewe is om `n vrug te vorm nie — en dit eintlik vanweë `n soort sorgloosheid — dan dink hy met sy eenvoudige intelligensie, dat die lewensvonkie as te ware van hom af weggeloop het. Hy strek so ver moontlik uit en as hy dan iets voel, glo hy in sy blindheid, dat hy die lewe gevind het, omwikkel dit dan op dieselfde manier as waarop die vaatjies die pit omhul en laat hom nie meer los nie. Maar dit blyk nou dat hy by so ver weg gryp in plaas van die lewe, die dood omarm het en daaraan sterwe hy self.

Dit is `n klein wenk. As iemand sy innerlike buite rekening laat en maar net glo om die volheid van die lewe te soek in die ver uitgestrekte skeppingsruimte, dan strek hy eweneens sy oë en arms ver uit na die dood; en Ek leer tog deur daaglikse ervaring duidelik aan iedereen, dat die wêreld steeds mooier, heerliker en verligter word, namate `n mens verder van haar verwyderd raak. Daarvan kan ook `n panorama getuig; na `n ver verwyderde gebergte kyk `n mens dikwels met aandag en genoeë. Maar hoe is dit as `n mens self die gebergte bereik het en `n mens vind daar niks moois en ook geen ander genoeë as maar net die vergesig op nog verder afgeleë streke nie? Daarin lê dit ook, dat, hoe meer `n mens homself van die wêreld afwend en homself as te ware van haar verwyder, des te mooier, verligter en deursigtiger kom sy vir ons voor, eers dan het hy, wat My werke beskou en ag daarop slaan, egte vreugde daaraan.

Want die lewe woon in ons — en die dood lê buite ons!

Wie na die lewe streef en lewend word, vir hom word alles stralend lig en lewend. Want wie lewe het, hy besiel alle dinge met lewe en so word dit dan lewend vir hom en deur hom. Die dood moet sy gevangenes aan die lewende afstaan.

Wie egter na buitetoe streef, na wat hy ook is, die streef na die dood en gryp baie gou die eerste en die beste wat hy onder oë kry en dit is op sigself niks anders as die dood nie. So iemand verstrooi sy lewe, word maar meer swakker en sterf uiteindelik heeltemal. En dan is alles ook vir hom dood en as nie-bestaande, waardeur soveel mense selfs vir My, die mees Lewende Lewe, uit sy oog en hart verloor, omdat Ek glad nie meer vir hulle bestaan nie.

`n Derde uitsonderlikheid van die wynstok is die blaar. Dit word uit `n drievoudige sap gevorm. Van die murg van die ranke gaan kanale uit op die plek waar `n nuwe lid gevorm word. En dit geskied as volg:

Die strewe na My in die lewensvonkie wat in die saadjie gelê is, het hier al `n veel lewendiger plek, soos reeds by die groei van die boom uiteengesit is.* Wanneer die arglistige natuurgeeste nou bemerk dat die vonkie in die sentrale vate opstyg, volg hulle die vonkie baie vinnig in hierdie kleine stingels. Maar sodra die vonkie dan `n sekere hoogte bereik het, slinger hy bliksemsnel om die sytakke van hierdie dwase geeste. Desondanks hardloop hulle egter die vonkie na en weet, deur die vele krommings van die hooforgaan, nie waarheen die vonkie gegaan het nie. Hy soek daarom op die plek waar die wynstok `n lid gevorm het, skiet hier met krag uit die stam en vorm op hierdie manier die steel van die blaar. *(Sien die "lewe van die boom" in hierdie boek”)

As hy die lewensvonkie ook nie daar gevind het nie, wil hy met sy eenvoudige intelligensie homself in alle rigtings begewe om die vonkie te vind. Daarom brei hy homself netvormig na alle rigtings uit en maak veel uitlopers na onder, waardeur die hare onder die blad gevorm word. Deur hierdie soeke vul hy dan ook die tussenruimtes met sy substansie. As die lewensvonkie merk dat `n voldoende hoeveelheid na buite gestroom het, snoer hy baie vinnig sy kanale dig, behalwe die middelste. Self breek hy dan dikwels juis in die middel van sulke hordes uit, waarna die bekende proses opnuut begin.

So `n handeling vind by elk lit van so `n wynstok plaas.

Hierdie blare laat die lewensvonkie daarom ontstaan, sodat sy verdere ontwikkeling ten eerste in `n koel skaduwee kan plaasvind en ten tweede suig hy dan self vir die vorming van die sap, wat sy pit omgewe, uit die ligsee wat uit My (genade)son uitstroom, die eteriese stof in homself op; daaruit bestaan die viervoudige seën eintlik.

Hierdie viervoudige seën word dan, as die druif uitgepers is, die geestelike in die wyn. Maar nie alvorens al die onsuiwere uit die sap verdwyn het, kom die geestelike in die sap tevoorskyn nie. Ook hier sien ons weer `n klein evangelie: Die innerlike krag van die lewe gaan dan eers werksaam en voelbaar in die gesuiwerde materie oor, as deur selfwerksaamheid, weliswaar alleen maar met sterk hulp van My af, die parasiete van die dood na buite gewerk is. Dan word die materie self verlig en suiwer, soos die sap van die druif in die vat.

Op `n dergelike wyse trek sy terug uit die wêreld in die beskuttende en stewige vat van die deemoed, ook word die materie-lewens van die mens deur die inwerking van die Gees wat na vore kom, gesuiwer. In hierdie deemoed vind dan `n ooreenkomstige gisting plaas, waardeur al die onreine en dooie van die wêreld weer teruggegee word. Die lewe egter, verenig met sy gewyde materie, bly as `n goeie wyn in die vat van die deemoed ewig en kragtig tesame.

Hoofstuk 4

 Die ontstaan van die warrelwinde

Die materie is niks anders as `n skool in verdeemoediging van die hoogmoedige geeste nie. Die water is in sy suiwere bestandele `n genadevloed uit My erbarmende Liefde. Die lig van die son is, wat betref die gee van lig, afkomstig uit My genade, en die warmte kom voort uit My Liefde*. Daarom is ook die diertjies, wat uit die lig ontspring** niks anders as die draers van My liefde en genade nie, wat vanaf My hoogte tot die materiële diepte van die aarde neerdaal. Hulle is niks anders as tallose, tot lewe bringende liefdedeeltjies, wat uit My stroom, om weer op hierdie manier, die dooie geeste tot lewe te bring.

*(Hierdie begin is die sleutel tot die begryp van die diepe betekenis van die geweldige natuurgebeurtenisse, waarin die mens meen om slegs katastrofes en vernietiging te sien. Lorber daarenteen skilder hierdie gebeurtenisse as `n geestelike verlossingsproses van ontsaglike dinamiek.)

**(Ligatome en ligmonades)

Soms gebeur dit, veral in die streke waar baie water is, (hoe meer water, des te meer genade) dat Ek in `n deel daarvan `n groot rypheid van die verdeemoedigde materie ontdek. Dan laat Ek `n breë stroom van lewe uit My daarheen vloei. Dit bemerk die vrye, goeie watergeeste en ondervind dan `n groot vreugde, wat hulle gemeenskaplike lewe deurstroom. Dan maak hulle hulleself vry van hulle gemeenskap en speel `n vrolike spel met die water, waardeur hulle die wye omtrek in `n rustelose opspringende beweging bring.

Hoe meer die lewenstroom egter van bo nader, des te hoër dra hulle die golwe vrolik opwaarts. Soos selfs by die mens groot vreugde kenbaar gemaak word deur `n sirkelende beweging, so verenig ook die watergeeste en neem die water saam in `n vinnige golwende beweging. En as hulle dan waarneem, dat die lewe van opwaarts uit My in sigbare wolkegestaltes, die verlossende arm ver uitgestrek het, dan word die rondgaande beweging van die vrolike geeste dubbel so vinnig en hulle vehef hulle bo die waterspieël tot by die verlossende arm van My erbarming.

Miljarde geeste in die wye omtrek bemerk dan so `n beweging en hulle stroom van alle streke onderwater na so `n sentrum toe. Tegelykertyd kom daar ook deelnemers van die droë land. Die natuurgeeste maak dan dikwels in `n kort tydjie myle ver reise. En in sy roes ontsien hy niks wat hy teenkom nie, geen bome, geen huise, mense of diere nie. Alles word, sonder inagneming, in hulle vrolike raserny saamgeneem. By hierdie verskynsels bokant die vasteland kan `n mens twee soorte onderskei: Daar is diegene wat meer beskeie is in hulle ywer.

Hulle laat die warrelwinde of orkane ontstaan. Maar die ander is ontembaar in hulle vreugde, hulle ontbrand dan in hulle ywer en uiter hulleself dan as sogenaamde vuurwerwels of vurige orkane. As hierdie werwels hulle nou, met alles wat hulle op hulle weg teengekom het, verenig het, dan vind daar oor `n wye omtrek `n groot bevryding van die materie, deur die ongelooflike vinnige ronddraaiing, plaas. Of dit nou sand, klippe, diere, gereedskap en soortgelyk is, alles word na die plek waar die groot verlossing plaasvind, tot `n berg saamgebring. `n Mens moet egter nie dink, dat die sigbare materie soos sterre, aarde, plante, bome en soortgelyk die geeste self is nie. Dit alles is maar `n gevangenis vir hulle, wat die draad van die lewe uit My afsny. En slegs so ver as My wil reik, word `n klein poortjie vir hulle geopen, om hulleself langsamerhand van die dood te ontworstel deur `n vrye-wil-intelligensie wat in elke gees woon. Die materie op sigself is niks anders as My toorn wat deur barmhartige liefde getemper is nie.

Hoofstuk 5

 Aardbewings

1. Aardbewings en hulle oorsake

Daar is baie belangrike en minder belangrike natuurverskynsels, waarvan die natuurwetenskap nie die oorsaak ken nie. Daartoe behoort byvoorbeeld die noordpool magnetisme, die noordlig, die weerlig, die vorming van die wolke, komete en vallende sterre. Verderaan die vorming van kristalle, die oorsaak van eb en vloed (hoog- en laaggety), swaartekrag en baie ander verskynsels. Daartoe behoort die trillings van die aarde ook toegereken te word en die langer durende trillings en skokke, welke geweld dikwels hele streke in weinige sekondes ten gronde rig. Tot die groot natuurverskynsels behoort ook die bergverskuiwings, aardlawa en dikwels ook die versinking van hele berge en eilande en die uitbreek van rook en vuur uit die klowe van die binneste van die aarde.

Hier sal ons maar net die wese van die aardbewing en die aardskokke en trillings van naderby belig. Eers moet ons vasstel dat `n aardbewing geen eie op sigself staande verskynsel is nie, maar steeds die gevolg is van `n op `n bepaalde punt van die aarde ontstane skok. Dit ontstaan op die volgende manier:

Diep in die binneste van die aarde is daar telluriese (behorende aan die aarde) ingewande-organe. Daar is in alle dele van die aarde, tot by die middelpunt, massas eens gevalle geeste verban, vir wie `n sekere tyd gegee is, totdat hulle weer in die lewe geroep sal word. As `n mensegeslag nou op aarde te sinnelik en materieel word, dan tree hulle geeste, na die dood van hulle liggame, weer in die diepte van die aarde terug en bly daar geketting soos tevore, voordat hulle gebore was. As dit lank duur, dan word so `n punt in die binneste van die aarde langsamerhand oorlaai. Hierdie geeste begin dan in hulle bose begeertes te dring teen mekaar op te vryf en te ontvlam. Daardeur word die geeste, wat nog nooit in `n liggaam gebore* was nie, ook uit hulle toestand van rus opgewek. Hulle breek hulle klein gevangenis met geweld oop en storm in hulle opwinding met magtige vuursuile op die ander geeste af om hulle te vernietig. *(Natuurgeeste)

Daardeur ontvlam die geeste wat weer teruggeval het, nog meer, want hulle dink dat so `n vuur die sogenaamde vuur van die hel is en `n straf van God en dan ontvlam hulle in woede teen My en wil My, alle engele en die hemel verwoes en vernietig.

Dan word `n engel na hulle toe gestuur, wat vrede en rus moet bring. Dan open hy die sluise van `n onderaards waterreservoir en rig die water op daardie punt van die aarde, waar alles van woede gloei.

As die water, met sy vredesgeeste, nou so `n plek bereik het, tree hierdie geeste uit hulle ligte omhulling, ontbrand teen die bose saamgeskoolde bendes en tugtig hulle met die vuur van vrede.

Daarby verdamp die water en bewerk `n geweldige skok deur sy skielike uitsetting.

Wat dan juis bo so `n punt is, berge, stede, dorpe en gehuggies, word deurmekaar gegooi en geskud.

Daardeur ontstaan binne nuwe splete en klowe in die aarde, wat dikwels tot by die oppervlakte loop en na die klowe toe laat die ongebore natuurgeeste hulle dan, saam met die vreedsame watergeeste, tot die verdere vorming deur `n engel heenlei. Die bose, gevalle geeste egter, wat al eens gebore was, bly dan enigsins tot rus gebring agter in die modderpoel, wat op hierdie manier ontstaan het.

Dit is nou die eintlike oorsaak van so `n aardskok. Wat die trillings egter betref, wat algemeen met 'aarbewing' aangedui word, - dit is niks anders as die oopmaak van die sluise en die nood​saaklikerwys val van die water en veroorsaak klein trillings in die aardlae, wat ten dele so `n bekken omgewe; vir `n ander deel word hulle ook uit hulle ewewig gebring, omdat, ten eerste deur so `n hoër krag, die lae onder die bekken tot by die onvaste punt, met geweld geskei word en ten tweede ook, omdat hulle deur die baie pynlike swaar val van die watermassas, in `n langdurige trilling bly.

Die sogenaamde nabewings na sulke aardskokke is die gevolg van die terugtrek van die watergeeste en die ongebore geeste in die verskillende nuwe splete en klowe van die aarde in.

Want die aarde is daarom geskape, omdat sy `n gevalle geslag van geeste in haar ingewande sal dra, tot die uiteindelike wederopstanding tot `n vry ewige lewe in en uit My.

Solank daar maar ook `n weerspannige geslag (saadlyn) êrens op aarde leef, so lank ook sal sulke verskille steeds meer voorkom, namate die mensegeslag (menslike saadlyn) sinliker word en God meer vergeet.

Hoewel sulke verskynsels natuurlike gevolge is, moet mens dit tog nie maar net as sodanig beskou nie. As dit geen doel gehad het nie, sou Ek dit maklik kon verhinder het. Maar, omdat dit `n doel dien, wat uit My wysheid en liefde voortkom, daarom doen hulle meer diens as waarskuwende bodes, op die plekke waar die mense is, wat nouliks nog iets van My af weet. Sulke bodes sê dan vir die mense wat My vergeet het, dat Ek nog nie gesterf het nie; maar nog in al My mag en krag bestaan. En omdat Ek maar net `n klein wenkie hoef te gee, kan daar daarom op sulke plekke ook iets dergeliks gebeur.

Want sien, op `n diepte van 20 000 vadem, ja, hier en daar wel by 2 000 vadem diepte, is die land Stiermarken byvoorbeeld deur en deur ondermyn deur groot, diep waterbekkens. En daarom rus sy berge sowel as die vlak land as`t ware drywend op die oppervlakte van die onderaardse waters; hy word hier en daar deur klipmassas, soos groot pilare, met die binneste van die aarde verbind.

Dit is dus maar net nodig om nog meer van My wese te vergeet, en wat nou al in hoë mate ingetree het - en dan kan `n mens daarvan verseker wees dat Ek ook hier in staat sal wees om `n nog groter elementêre skouspel te laat sien. Maar Ek sê: Wee die mense, wat My noodsaak om met sulke verskynsels te werk. Hulle sal wel `n tweede skepping afwag, voordat hulle weer `n weg tot `n nuwe proef van lewe in vryheid gegee sal word.

Soos dit alles in My werk, volgens My ewige raadsbesluit, gaan, so val daar ook geen druppel uit die wolke, waaroor daar nie vooraf gedink is nie. En glo My, as Ek reën na benede stuur uit die hoër gebiede van die wordende lewe uit My, deur die streke van die lig, dan hang die instandhouding van die aarde, ja van die hele Heelal, feitlik af van die eerste druppeltjie, wat nouliks `n sandkorreltjie vogtig maak.

Dit lyk haas onwaarskynlik, maar Ek sê: As hierdie druppeltjie nie op die bepaalde tyd juis hierdie sandkorreltjie sou bevogtig het nie, dan het die gees, wat in hierdie korreltjie verban en woedend geword het, die korreltjie laat uiteenspring en het daardeur, die geeste wat hom omring, tot `n soortgelyke handeling opgewek en hulle weer hulle bure, ensovoorts, tot by die laaste stofie van die aarde. En `n mens kan daarvan verseker wees, dat die hele aarde die volgende sekonde in vernietigende vlamme en rook sou opgaan. En net soos wat die een sandkorreltjie hier, die volgende tot vernietiging sou opgewek het, so sou die een aarde die ander wek en die een son die ander, ensovoorts, tot in die oneindige en dit sou in `n oomblik gebeur.

Maar `n vogtig geworde korreltjie sand sal nie ontbrand nie en dan sal daar dus geen vernietiging intree nie.

Niks hang van die blinde toeval af nie, maar dit alles is al van ewigheid af baie presies deur My bereken en uitgemeet. En sou dit vir `n mens of selfs `n engel moontlik wees om een verandering daarin aan te bring, en sou My ewige sorg ook maar vir `n oomblik nie saamwerk nie, dan sou `n mens ervaar wat se vernietiging net een sonstoffie, wat buite die orde getree het, tot gevolg sou hê. wenden

Ek sê vir u: Die swaartepunt van `n sentraalson hang in sy ordening van sy omwenteling, ten nouste saam met `n onsigbare stoffie. Want My ordening is so goed bereken en My blik is so presies op alles gerig, dat vanaf die allergrootste tot die allerkleinste die één bestaan om juis die ander in stand te hou. Alles is so ingerig, dat dit ewig kan bly bestaan, as die vrywillige boosheid van die mense My ewige orde nie sou versteur nie; en omdat hy wilsvryheid het, mag Ek niks in sy weg lê nie, omdat die vrye wil van net een mens, al vir My oneindig baie hoër staan as `n hele songebied met al sy planete, mane en komete.

Al is die verskynsel van `n aardbewing verskriklik, aan die ander kant is dit tog weer `n seën dat die geheel behoue kan bly. Want as dit nie op die reeds genoemde manier sou gebeur het nie, dan sou daar binne die volgende oomblik, in plaas van die vernietiging van `n klein gebied, die hele aarde vernietig word.

Daarom is Ek in alles, wat die oog en oor kan waarneem nie, niks anders as die ewige Liefde Self. Soos wat die wêreld eens ontstaan het uit die erbarming van My liefde, so bestaan sy ook in My liefde en so sal sy eendag ook geleidelik opgelos word in My liefde. En al is die toorn van My Godheid dan ook die sigbare in die materie, tog sal sy, versag deur My liefde, bewaar word, solank as wat My ewige orde dit noodsaaklik sal vind.

2. Oor aardskokke en weerverskynsels.

Daar bestaan `n direkte samehang tussen die ontstaan van die voorgenoemde aardklowe en breë splete en die droogword van fonteine en waterputte, asook die terugtrek van seë en mere. Want voordat so `n geweldige aardskok ontstaan, versamel die geeste, wat hulle eers weer in groot troepe menigtes, van die wêreld teruggekeer het. Hierdie versameling van geeste op bepaalde punte van die aarde maak hom as volg kenbaar vir die menslike verstand:

Deur die saamkom van die water met minerale volg in `n sekere sin `n chemiese reaksie, wat `n mens as gisting aandui. Daardeur ontwikkel verskillende gasse wat `n uitweg soek. Kom hulle dan in `n leë, hol ruimtes, dan word die spanning langsamerhand so groot, dat die daarbo bevindende aardkors opwaarts gaan. Hy kry daardeur splete, wat, as dit aanhou om op te rys, ten slotte klowe en afgronde vorm. As die gasse op die manier, wat hulle onderaards versamel het, nou deur klein splete tot die groot waterreservoirs deurgedring het, vul hy langsamerhand, opstygend deur die water, die oppervlakte daarbo soseer op, dat hierdie water, waar alle onderaardse bronne meestal vandaan kom, sy verbinding met die boonste are verloor en die buitenste aardkors dan ook dikwels honderd-en-vyftig, tweehonderd, ja ook wel byna vierhonderd meter hoër word. By hierdie geleentheid hou alle bronne wat daar ontspring dan natuurlik op, net so word ook die waterputte dan drooggelê. En die see, wat steeds in verbinding met hierdie onderaardse waters staan, en ook ander groot mere sal van hulle oewers terugwyk; dit moet natuurlik gebeur, omdat die groot waterreservoirs deur sulke komende gasse, wat daar tussenin kom, geskei word van die boaardse waters. Hierdie verskynsel lyk so vir die oog, dus vir die sintuig van die verstand, maar in werklikheid gebeur dit anders. Wanneer, deur die wilde dryf of drifte van die versamelde geeste, ook die nog sluimerende geeste in hulle rus gesteur word, dan word `n vredesengel gewoonlik daarheen gestuur. Hy open in die binneste van die aarde die splete (kanale) van die groot waterreservoirs na die plekke, waar die geeste in hulle dodelike drif heftig teenoor mekaar staan. Die in die water verborge vredesgeeste probeer nou sulke bose byeenkomste te kalmeer en hulle versamel hulle deur die voortdurende toevoer van groot massas water. En wat vroeër van die gasse vertel was, dit is die oormag van die vredesgeeste, wat daartoe gedwing deur die engel, uit die water getree het om die woedende helse geesteshordes te kalmeer. As dit nie help nie, dan trek die engel `n streep deur die rekening van die grimmige geeste en alles op die plek word in die kleinste deeltjies verbreek, waar nog ongebore geeste dig op mekaar gepak woon.

Die losgekome, gloeiend geworde geeste laat dan nou ook die dikwels myle ver versamelde vredesgeeste ontbrand, wat in natuurlike taal 'gasse' heet en die ontbrandingsoomblik is dan ook die oomblik van die aardskok.

Welke gevolge so `n ontbranding het, is aan elkeen bekend. Omdat dit egter nie te dikwels voorkom nie, wat mettertyd `n totale vernietiging van die aarde sou kan beteken, is daar voortdurend werkende woede-afleiers vir die helse geeste op aarde geplaas, waardeur water voortdurend na die gloeiende plekke gelei word. As daar ook versamelings van sulke reeds bekende gasse ontstaan, word hulle as rook deur `n skoorsteen afgevoer, sonder dat daar belangrike verwoestings plaasvind. Die mense moet eintlik nie so naby hierdie plekke gaan woon nie, omdat daar noodsaaklikerwys tog altyd groter of kleiner verwoestings moet plaasvind.

In geestelike opsig is die vulkane maar net toorn- en woede-afleiers van die hel in die binneste van die aarde. Hulle het onderaards baie duisende gange en uitmondings, dit lyk baie soos die wortelvertakkinge van `n groot boom.

Waar die vulkaangange egter nie toereikend is nie, vind verhogings dikwels plaas, veroorsaak deur die versamelde, vrygeworde geeste. Om egter `n geweldige verwoesting te voorkom, word daar in die lae dele van die aarde, asook in baie bergklowe openinge deur `n tweede engel gemaak. Hierdeur stroom die nie-ontstoke gasse dan as hewige winde en storm oor die oppervlakte van die aarde.

Sulke openinge word byna daagliks gemaak en aan die daal en styg van die barometer kan mens die voortdurende opeenhoping van sulke geeste goed bemerk.

Daal hy, dan omstaan `n onderaardse opeenhoping. Die aardlaag gaan met die kors opwaarts. Daardeur word die mense tesame met hulle stede, berge en strome langsaam aan hoër in die ligter luglae opgedruk. En omdat die lugdruk op die barometer daardeur steeds kleiner word, gaan dit omlaag.

Word `n goed berekende uitgangspoort dan vir die vrygeworde geeste ('gasse') gemaak, dan stroom hulle geleidelik na buite. Daardeur sink die aarddele egter weer na hulle vorige posisie terug en in gelyke mate begin die barometer weer te styg, waar die lugdruk weer swaarder word.

Die (uit die water) vrygeworde (vredes-)geeste verenig hulleself baie spoedig met die geeste wat uit die vrye sfeer van die lig kom. Hulle trek mekaar wedersyds aan en verbind hulleself langs gereelde sigbare, maar meestal onsigbare sogenaamde elektromagnetiese weg, wat eerder die 'natuur-liefdesweg' genoem kan word; hulle val dan as reën, hael of sneeu neer en maak die aarde vrugbaar. Tussen reën, hael en sneeu is maar baie klein verskille, wat deurgaans dieselfde oorsaak het. By die hael het meer bose, ongebore geeste hulleself gewoonlik ook nog by die vrye watergeeste gevoeg. Sodat hulle geen verdere verwoesting sal aanrig nie, word hulle dadelik deur die geeste uit die water gevange geneem en gebind en so, van sy woede bekoel, as hael weer na die aarde gewerp. Daarom val so `n haelstorm gewoonlik met meer hewigheid neer as een of ander reënbui of stormwind. Dit is ook te sien aan die wolke wat deur `n storm heen en weer vlieg, wat as opeenhopinge van bose geeste deur die mag van die vredesgeeste saamgedryf word. Ook probeer die bose geeste om hulleself duidelik kenbaar te maak deur `n verontwaardigde raserigheid, weerlig en deur donderslae. As hulle die aarde bereik het, dan word hulle deur die sag geworde materie opgeneem en die vredeliewende watergeeste word weer los van hulle vaste korrels. Al het so `n haelstorm hier en daar skade aan die gewasse aangerig, tog moet `n mens nie te swaar daaraan kou nie. Want hierdie skade staan nie in die minste in verhouding tot dit, wat sou ontstaan het, as die vredesgeeste nie volgens My wil, die hand so aktief gelê op die 'ontydige' versteurders van die wêreld. Hulle sou andersins dadelik in hulle vryheid ontbrand het en dan sou die aarde vergaan het soos `n groot hoop buskruit.

Wees daarom in die toekoms ook nie so angstig as jy so iets sien gebeur nie. Want alles wat gebeur, geskied uit liefde vir die mense. En word ook iemand `n bietjie verdienend gestraf, weet dan dat Ek; die alleen goeie Vader, My kinders maar net uit liefde tugtig.

Net soos dit in geringer mate met die hael wat geval het, gaan, so is dit, maar dan langer durend, ook die geval met die sneeu en die ys. Want hoe noordeliker `n punt van die aarde lê, des te sluwer en boser is die natuurgeeste wat daar aanwesig is.

Hoofstuk 6

 Die noord- en suidpool

1. Die Noordpool

Onder alle verskynsels op `n hemelliggaam, ook op die aarde, is daar niks so belangrik soos dit, wat op die pole gebeur nie. En vanuit die pole oorheers sy ook alle ander verskynsels oor die hele oppervlakte van `n hemelliggaam. Die noordpool sou eerder die positiewe pool genoem kan word. Van die noordpool afkomstig sal daar verskynsels wees - vlak by die pool self -, soos die noorderlig; verder, die magnetiese krag, wat op alle punte van die aarde werk; weer vlakby die pool, die ys en die voortdurende heersende groot koue; verder die sogenaamde passaatwinde, asook die ontstaan van die wolke wat uit die noorde aandryf en hewige onweer en nog meer verskynsels, wat min of meer afkomstig is van die polêre kragte van `n hemelliggaam.

Alvorens ons hierdie streek geestelik kan bekyk, is dit nodig om haar eers uit `n natuurlike oogpunt te belig.

`n Pool van `n hemelliggaam is daardie punt, wat die meeste rus het. Dit is die minste blootgestel aan die lig en die daarmee verbinde warmte uit die son. Die son kan dus die pole van die aarde nóg verlig nóg verwarm en dit is daarom vanselfsprekend, dat by gebrek aan beide, daar niks anders as `n ewige koue en `n ononderbroke nag moet heers nie, wat slegs deur die swak geglinster van sterre en `n byna konstante noorderlig verlig word.

Die poolstreek het `n groot tregtervormige krater*, wat boaan die tregter `n deursnee van 180 myl** het. Hierdie krater is aan alle kante deur baie ruwe en steil ysberge en rotse omgewe.

*Hierdie gegewens begin deur die onderwater-opname en -metings van Amerikaanse duikbote, wat onder die noordpoolys vaar, bevestig te word. Hulle het vasgestel, dat die seebodem onder die noordpool rond en hol is, by die ysgrens steil opwaarts gaan, maar by die pool `n krateragtige diepte vertoon.

** 1 Duitse myl is 7,42 km. Totaal dus: 1355,6 km.

Die koue bereik wel -90° en soms meer. Koue is eintlik geen fluïdum (gas) nie, net so min as wat warmte dit is en nog veel minder is die afwesigheid van warmte. Dit is niks anders as `n werking van die buitengewone verdigting van die lug, net soos die warmte en hitte juis die teendeel is, naamlik `n buitengewone verdunning van die lug.

Dit gaan hier om `n verdigting van die lug in al haar dele.

Slegs die lig kan dit tot stand bring en ook `n totale gebrek aan lig. Dit is dan ook die oorsaak van die koue in die poolgebiede en ook, in die teenoorgestelde geval, die hitte by die ewenaar.

Uit die son stroom twee soorte strale, ten eerste diesulkes, wat hom van elke punt van die son na alle moontlike kante onder alle moontlike hoeke versprei. Maar tegelykertyd gaan daar ook van elke punt van die son `n straal uit in ewewydige rigting en hierdie straal is as`t ware die kern van die sonstrale en voer slegs die krag saam, wat `n mens warmte noem; dit is egter nie so nie, maar dit is slegs daarom die sterkste, en dus ook die mees geskikste vir uitsetting, omdat dit die kernstraal is. Die skuins strale kan waar dan ook neerval, maar hulle sal tog weinig uitsettende krag hê, omdat die kernstrale met hom, nooit `n groter uitsetting verkry nie, vanweë die skuins vlakke waarop hulle val.

Slegs in die streke wat reg onder die son lê, val die strale loodreg neer en bewerk daar die grootste moontlike uitsetting van die lug. As die lug in die gebiede van die ewenaar daardeur voortdurend in al haar dele uitgesit word, trek die hele lugmassa, of liewer, word sy saamgepers, na die poolstreke van die aarde, waardeur `n baie groot verdigting van die lug dan in al haar dele moet plaasvind. Die ononderbroke koue kom dan daarvandaan en wel in `n sekere sin periodiek. Want as die aarde haar poolstreke meer onder die son geskuif het, sit ook die lug daar meer uit en dit word dan draagliker daar; wat die pool egter betref, juis daar in die krater self, word die koue die hewigste.

Maar as die son weer meer bo die suidelike streke gekom het, dan word die koue in die poolstreke so groot, dat geen lewende wese wat op die 80ste graad noorderbreedte vertoef, kan uithou nie. By die pool self, waar die druk die hewigste word, raak die lug sterk in beweging, laat haar hulsies spring en word `n vuursee. As so iets begin, dan gryp die vuur die aangrensende lugstreke met `n elektriese snelheid aan en ontsteek haar na gelang van haar digste struktuur en hierdie verskynsel is die noorderlig, Tydens die winter brand so `n lig voortdurend bo die pool, maar dit stroom slegs periodiek bo die poolstreke en wel wanneer bepaalde aftakkinge van die lug homself tot by die noordpool verdig het. Dat die noorderlig beweginge maak wat soos bliksem lyk, lê aan die takvormige verdigtinge van die lug. Die byna altyd rooiagtige noorderlig en ook die begeleidende groen-wit of blou-wit lig is `n gevolg van die eteriese ontsteking van die hoogs elastiese lighulsies. Wat die passaatwinde betref, dit ontstaan sodra die son bo die ewenaar begin te styg en die lug daardeur steeds meer deur haar kernstrale laat uitsit. Daardeur weeg dit nie meer op teen die groot druk van die aanwesige verdigte lug rondom die noordpool nie. Dus stroom die lug van die poolstreke daarheen waar die verdigtingsproses plek het, totdat die ewewig min of meer herstel is.

By die magneet kom ons tot die transendente punt van al die noordpoolverskynsels wat tot nou toe behandel is. Die verskynsel van die magneet laat hom deurgaans nie op natuurlike manier verklaar nie, omdat daar in die wesenlike van die magneet, niks materieel natuurlik aanwesig is nie. Die magneet is dus niks anders as die lewe van die liefde van die geeste wat oral in die materie aanwesig is nie. En omdat juis in die poolstreke van graad tot graad steeds vredeliewender geeste is, vermeerder hulle die lewe van die liefde ook. Hierdie vredeliewende geeste is deemoedig en afkerig van elke opgeblasenheid om groter te wil wees as ander omringende geeste. Daarom ontvlug hulle ook dadelik elke geleentheid wat daartoe sou kan dien, dat die een haarself bo die ander sou verhef; hulle verafsku daarom ook sorgvuldig al die natuurlike lig en trek hulleself in `n sekere sin soveel moontlik hiervan terug en alle lig en warmte wat hulle ook maar in hulleself opneem, laat hulle dadelik verder stroom na die geeste, wat aan lig- en wysheidsgebrek het. Die bereidwillige verder gee van dit wat van My ontvang was, is die trek van die waarneembare magnetiese krag.

As sulke vredesgeeste in hulle liefdadige werking hulleself naby verenig, tree die verskynsel van die noorderlig op, omdat hulle deur hulle liefde altyd baie onrustige geeste uit die materie na hulleself toe trek, om hulle voor te berei op die beproewende lewe in die materie. Maar dan gebeur dit, dat by so `n liefdeswerking ook verdorwe geeste van gestorwe mense, veral van sulkes wat tydens hulle lewe allerlei intriges gespeel het, hulleself saam met die skare liefde-opwekkende geeste verhef en hulle dan deur allerlei op liefde lykende intriges aan hulle kant wil bring. Maar die liefde sien skerp en voel die parasiet in haar suiwerheid aan; sulke bose geeste word dan baie spoedig gegryp en deur die vredesgeeste bo die noordpool so in die noute gedryf, dat hulle so `n druk nie meer kan verdra nie. Dan ontsteek sy bose wil en woed te midde van die vredesgeeste soos `n geweldige vuur; dit gebeur altyd presies in die middel van die noordpool. Waarom juis hier? Omdat hierdie kwaadwillige geeste hulleself soveel moontlik in die donker hou en juis in hierdie verdieping van die noordpool heers die grootste duisternis, fisies en dus ook geestelik.

As die liefdegeeste daarom hierdie gespuis onder hulleself gewaar word, verenig hulle hulleself in hulle liefdeswerking en laat hulle lig en warmte uitstroom soos, wat al gesê was by die ontstaan van die noorderlig. Daardeur word die kwaadwilliges nou deurlig en kan hulle onmoontlik nie hulle boosheid meer verberg nie. Dan verenig die vredesgeeste hulleself en stort op die rondswerwende parasiete neer en wil hulle tot rus bring. Maar hulle ontvlam dan uit ergernis oor die ontdek van hulle boosheid en breek soos `n geweldige vuurstroom opwaarts en brand so hewig, totdat hulle in hulle bose ywer verteer word; dan word hulle vanweë hulle drif deur die vredesgeeste omsluit deur die water van hulle liefdeswil en so as ewige ys met die poolsstreek verenig -

Die krater van die noordpool lyk die meeste soos die uitmonding van `n appel as die steel verwyder is en die monding gaan dan oor in `n kanaal met `n deursneë van ongeveer 2000 meter. Dit loop steeds nouer wordend deur tot in die middelpunt van die aarde en is as`t ware die mond van die aarde, waardeur sy haar passende voedsel uit die oneindige ruimte opvang; - en die suidpool lyk derhalwe soos `n ontrekkingskanaal (anus van die aarde).

Daar kan nog iets gesê word oor die magneetnaald wat deur die mense uitgevind is; waarom gaan die naald altyd by die noorde staan? `n Spreekwoord sê reeds: Soort soek soort, en daarin lê die grond van hierdie verskynsel. In yster, net soos in baie ander metale, is ook vredesgeeste om die boosaardige geeste te kalmeer en hierdie vredesgeeste het dieselfde eienskappe as die polêre geeste.

Hoewel hulle gedienstige boosaardige geeste van hierdie metaal bewaar teen `n vernietigende opbruising, ondergaan hulle tog `n ononderbroke aantrekking tot hulle broeders. Hierdie aantrek openbaar hom op dieselfde manier as wanneer `n mens `n elektriese masjien in draaiende beweging bring, waardeur ook geeste ontbind word en na sy aanverwante nog gebonde geeste oorgaan in een of ander materie, soos metaal en ander elektrisiteit geleidende liggame.

2. Die suidpool

Die aarde moet `n bewegende krag in haarself hê, sodat sy nie geleidelik aan stil sal bly staan nie. Dit alles moet `n mens eers met sy natuurlike oog beskou, voordat mens die hele beweging sisteem van die aarde, net soos ook van alle ander hemelliggame, geestelik kan begryp.

As alle verskynsels op hemelliggame soos die aarde, berus op `n teenoorgestelde polariteit, hoe sou sy dan ooit korrek beoordeel kan word, as die fundamentele sleutel by die beoordelaars ontbreek? Daarom gee Ek hier natuurlike en geestelike mededelings oor die tweede of teenoorgestelde pool van die aarde, wat `n mens suidpool noem.

Hoe gebeur dit dat die noordelike helfte van die aarde meestal uit vasteland en die suidelike helfte meestal uit water bestaan? As `n mens hierop let, dan is dit te begryp, dat alleen die noordpool aantrekkende krag en die suidpool afstotende krag moet hê. Deur die noordpool ontvang die aarde haar voedsel, verteer dit in haar sentrale organe en lei die afval deur die afvoerkanaal via die suidpool na buite.

Hierdie afval word dan periodiek daar, soos die lava uit `n vulkaan, dan net baie vloeibaarder, na buite gewerk, waar dit dan gedurende die tyd wanneer hierdie suidelike poolstreek ontdooi, deur die steeds aanrollende vloedgolwe wegspoel en deur die aantrekkingskrag van die noordelike helfte van die aarde so langsamerhand as materie met die vasteland verenig word; dit is ook die rede waarom daar, in die suidelike gebied, voortdurend groot lugstrominge, asook onder- en bo-waterstrominge in alle rigtings plaasvind.

Volgens die graadmeting van die aarde begin daar `n land op ongeveer die 79ste graad, wat ongeveer dieselfde is as wat die oues 'terra incognita' (aarde wat verborge lê) genoem het. Hierdie land is tot by die pool op verskeie plekke diep onderbreek met water en dus lyk hierdie land rondom die suidpool soos `n band, wat sewevoudig afgesny is en waarvan die stukke afsonderlik van mekaar om `n pool lê.

Hierdie land word gevorm deur sewe kraters; dit is `n belangrike verskil met die noordpool, wat slegs een krater het. Die suidpool is nie omgewe deur ruwe ys- en rotsklippe soos die noordpool nie; haar omgewing kan bedink word as bestaande uit groot, half ingedrukte koeëls, wat ten dele bestaan uit `n sekere kalk-massa, maar merendeels uit ewige ys.

In die middel is `n groot krater, waarin twee spiraalvormige windinge in `n groot tregter uitmond; ses klein, kraters wat ook soos ingedrukte koeëls lyk bevind hulle daarom heen, wat hulle mondinge in `n horingagtige buiging na buite van die hoofkrater afgewend het. Die deursnee van die hoofkrater bedra 50 Duitse myl.* Die tussenruimte is gemiddeld 10 Duitse myl en die deursnee van die kleinere kraters is 30 Duitse myl, sodat dit saam rondom `n kring van `n 40 myl deursnee vorm. *(1 Duitse myl = 7,42km.)

Hierdie streek is baie arm aan lig, want die poollig wat mens aan die noordpool sien, kom maar selde hier voor, omdat die lug hier baie meer stikstof bevat as suurstof. Ook is die gebied baie newelagtig (mistig). Daarom is die suidpool nog baie kouer as die noordpool, waardeur die ys by die suidpool baie hoër reik as by die noordpool.

Die suidpool steek baie myle bo die seespieël uit. Hy lyk daardeur soos `n hoë, geleidelik stygende, afgestompe berg en gee die aarde meer die vorm van `n peer** as die van `n appel. Vir die ronde vorm van die aarde maak hierdie hoogte van nouliks 20 (Duitse) myl nie baie uit nie, maar wel sal elke ander berg op aarde soos `n dwerg daarteenoor lyk.

**(`n Nuwe verklaring van die wetenskap bevestig die peervorm van die aarde by die ondersoek van die laaste geofisiese jaar. Hierdie ontdekking word moontlik gemaak deur die meet metode van `n satelliet van die V.S.A deur middel van `n besondere radarsisteem.)

Waarom het die middelste krater die dubbele spiraalvormige gedraaide uitmonding? Hierdie dubbele uitmonding, wat homself steeds verwyd, uitgaande van die middelpunt van die aarde, is te vergelyk met die derms wat van die maag uitgaan. Dit is as`t ware die hoofkanaal, waardeur die negatiewe magnetiese fluïdum (gasse,) soos `n golwende vuurstroom met groot elektriese snelheid, na buite gebring word. Bereik hierdie dik dampende krag die oppervlakte, langs die Iang spiraalvormige windinge, dan word hy ver in die omgewing van die eter sigbaar as `n walmende vuilgeel vlammelig. Omdat hierdie vuurstroom na buite gestoot word in die daaraan weerstand biedende eter, word die aarde, deur hierdie onophoudelike drywe langs die skroefvormige windinge, gedwing om haarself daagliks om haar eie as te draai, watse dwang sy self veroorsaak het. Dit is dus die werking van die hoofkrater.

Nou gaan daar vanuit die middelpunt van die aarde talryke porie-agtige gange van die hoofkrater na die ses newe kraters. Hulle neem die growwer dele op, soos byvoorbeeld rook, wat hier baie materieelagtig en intensiewer is as by die noordpool en tewens word ook hierdie neerslag en dampe, wat deur die proses ontstaan het, met groot krag uitgestoot. As dit alles die oppervlakte in gloeiende toestand bereik het, dan word hierdie gloeiende massa deur die bekende krater openinge konstant in `n noordelike rigting in die see afgevoer, waardeur `n onophoudelike gekook, gebruis en dampe ontstaan. Sodat hierdie gloeiende massas kan terugstroom na die noordpool, het hierdie kraters die reeds vooraf genoemde horingagtige buiging.

Wat is die praktiese werking van dit alles?

Om dit te begryp dien `n klein voorbeeld. Deur die ontsteek van die kruit in `n vuurpyl vorm die uitstromende lug een steeds verlengde suil en as die lug voortdurend uit die vuurpyl sou stroom, sou die vuurpyl ook steeds aanhoudend opstyg. Die aarde is nou so `n aanhoudende deurvlieënde vuurpyl. Om dit te begryp moet `n mens weet dat Ek die aarde so opgestel het, dat sy nie harmoniërend met die son-ewenaar staan nie, maar haar min of meer skuins deursny.

Ook die son het net soos die ander hemelliggame haar positiewe en negatiewe pool, wat ook presies dieselfde werk. Daardeur stroom uit die sonkrater, wat natuurlik groter is, ook voortdurend soortgelyke stowwe as uit die aarde. As hierdie twee uitstromings mekaar nou in eteriese wisselwerking ontmoet, dan moet die swakkere meegee.

Die uit die ses kraters uitgedrewe eterstroom stoot dan teen die van die son en ten eerste bly die aarde daardeur op die regte afstand van die son. Ten tweede, omdat deur die rotasie van die aarde, die ses kraters beurte maak om onder die groot son se eterstroom te kom, word daardeur die draaiing van die aarde deur die son gereguleer en het sy `n golwende beweging.

Dit gebeur daarom, sodat die aarde haarself nie te ver van die son sal verwyder nie, nóg te naby sal kom; want as die stroom van die aardkrater reëlmatig teen die sonstroom stoot, word die aarde verder van die son af weggedruk; maar as deur die rotasie van die aarde die stroomsuil uit die aardkrater die stroomsuil van die son verbygaan, dan val die aarde weer so lank na die son terug totdat die stroomsuil van die tweede krater die sonstroom weer vyandig tegemoet kom.

Ek het die een pool net soveel aantrekkingskrag as afstotende krag aan die ander gegee, sodat so `n hemelliggaam in `n ononderbreekte slingerbeweging sy baan ordelik kan deurloop.

Nou nog een kort, geestelike blik.

Soos wat die noordpool in die bosinlike sfeer deur vredeliewende, deemoedige geeste gevorm word, so word die suidpool gevorm deur geeste, wat juis die teenoorgestelde is. Op die noordpool is alles steil en vol spitse. Hierdie situasie lyk soos `n mens, wat sy arms ver uitstrek, om alles met liefde te omvat en na homself toe te trek. Die suidpool daarenteen is oral knobbelvormig opgeblaas en lyk baie soos die hoogmoed en eieliefde, wat hom bolvormig opblaas en vir niemand toeganklik wil wees nie. Ook die vuur uit die hoofkanaal is niks anders as die uitbreek van skuimende hoogmoed van die daarheen verbanne geeste, wat egter steeds deur `n sterk engelegees in toom gehou moet word.

Nog `n nawoord ter nadere verligting van donker hoeke van die suidpool.

Wat die aantrekkende kragte betref, dit kom ooreen met die liefde, wat steeds na liefdevolle vereniging verlang en wat sy eenmaal gegryp het, nie meer loslaat nie, maar dit geheel en al sag maak soos die liefde self, om daardeur tot die mees innige vereniging in staat te wees.

Dat dit so is, kan `n mens sien aan `n liefhebbende paar. Hulle druk hulleself so lank en naby teen mekaar as wat moontlik is, en sou daar tussen hulle geen materie soos vel, vlees en beendere wees nie, dan sou die twee geliefdes hulleself tot `n punt verenig; en as geliefdes geestelik heeltemal aan mekaar gelyk sou wees, sou die eenwording strewe na nog groter intimiteit. Daarom is wyse grense in alles en elkeen deur My gestel, sodat ondanks alle liefde, tog die een individualiteit hom nooit teveel met die ander sal verstrengel nie — en hierdie grense is die afstotende kragte in alles en elkeen. Daarom word selfs by die engele in die mees deemoedige hoogste hemel van onskuld, wisseling van toestand in hulle groot liefde toegelaat, om hulle individualiteit konstant te behou; hulle het geestelik `n gesteldheid, wat ooreenkom met ontspanning en moeg word na `n geslagsdaad. En sou dit nie alles volgens My ewige orde so gesteld gewees het nie, dan sou alle vlees en alle gees uiteindelik ten gronde gegaan het; want die liefde in haarself sou geen doel en geen maat gehad het nie. Dit alles sal pas by latere onthullings van die geestelike wêreld, as die hemel en die hel volkome duidelik en helder getoon sal word, naamlik wanneer almal reeds dieper in hulself ingedring sal wees, dit wil sê: Tot in die sentrum van hulle lewe uit My.

Hoofstuk 7

Eter, sy gebruik en sy werking

Alle eter werk, soos `n eteriese, spesifieke, baie fyn vloeistof*, verdowend in op die senuweegees, soos wat ook bier, wyn, mos, en meer dergelike vloeistowwe doen: Want daarin is die spesifika van die siel al vryer en meer ongebonde aanwesig as in water en ander ongegiste vloeistowwe. Natuurlik is die sielspesifika in die suiwer eter al byna heeltemal vry en kan sy maar net in `n goed verdigte houer vasgehou word. *(Chemies: anhydride van alkohol, produkte deur distellasie verkry.)

Word so `n eter nou innerlik in verbinding gebring met die liggaamlike organisme, waarin die senuweegees gehuisves word, dan word hy begerig, word deur die aan hom verwante senuweegees opgevang en gebruik om die binneste senuweekamers te versadig.

As hierdie kamers dan skielik onvoorbereid versadig word, blaas sy deur hierdie versadiging op en sy is in so `n opgeblase toestand nie in staat om te reageer nie, nóg by uiterlike verwonding, nóg by die van binne-af ingryping van die senuweegees**. **(Die verdowing-beginsel van narkose.)

Die senuweegees, van sy kant af, kan daardeur nie meer vir die liggaam werk nie, omdat hy deur oorversadiging van hierdie senuweekamers, homself op daardie oomblik buite verbinding met sy liggaam gestel het. Daardeur word die siel vry, omdat sy die senuweegees in sulke tye van oorversadiging van die senuweekamers nie daaraan bind nie. Die sodoende vrye siel is gedurende die tyd van so `n verdowing in die sfeer van die geesteswêreld, waar ook die betreffende menslike hart of gemoed hulleself sal bevind.

Is die siel se gesteldheid goed, dan sal ook die siel haarself in die paradysagtige velde vol saligheid bevind; is die gemoedstoestand egter sleg, dan sal die siel ook, gedurende die tyd van die narkose (verdowing, verstarring), haarself in `n toestand bevind wat met haar gemoed ooreenstem.

Omdat siel en senuweegees hier egter, net soos in die natuurlike slaap, nog met mekaar in verbinding staan en die siel die vorm van wat sy waargeneem het, oordra aan die senuweegees, wat nog met haar verbind is, kan sy dit wat sy in die geesteswêreld gesien het, nog heel goed vir haarself herinner, terwyl sy nie weet wat daar met haar liggaam gebeur het nie.

Uit `n suiwere somnambule-toestand (slaapwandelaar), bring die siel egter geen herinnering saam terug nie, ewe min soos uit `n diep natuurlike droomlewe, omdat sy daar gewoonlik nie in verbinding staan met haar senuweegees nie. Want sy bly in so `n geval wel in verbinding met die senuwees, wat, omdat sy andersins nie versadig word nie en gewoonlik swak is, weldra sonder die senuweegees sou sterf en oplos. Dit sou die absolute dood van die liggaam wees.

By die eternarkose is juis die eter egter die plaasvervanger van die senuweegees, soos die eter by die natuurlike droomlewe, wat in die maag uit die spyse kom. Daar kan die etergees haar wel vry maak en die siel heeltemal alleen ten dienste staan. Vandaar ook die herinnering van die siel aan dit wat sy in die geesteswêreld gesien het*. *(Die herinnering het betrekking op die opname van wat waargeneem was in die brein van die siel, waarby dit baie seldsamer gebeur dat `n verdere oordra van hierdie indrukke op die fisiese brein plaasgevind het en daardeur `n bewustelike herinnering aan die droomlewe volg.)

Daarin lê egter, wat heel maklik te begryp is, die onderskeid tussen hierdie verdowingstoestand deur eter en die sogenaamde magnetiese slaap**, waarin die siel haar liggaam kan beskou, omdat dit nog met die senuweegees verbind is. Dit kan nie die geval by narkose wees nie, aangesien beide dan geen verbinding het met die liggaam nie. **(beswyming, respektiewelik hipnose.)

Die gevolge wat by `n mens na `n narkose kan intree, is dieselfde as die optrede van mense wat in `n gevangenis sit. Hulle begeer niks meer as die vryheid nie, en wie eenmaal geslaag het om die gevangenis deur `n gat te ontvlug en om weer daarin teruggebring te word, sal daarna des te hewiger begeer om opnuut uit die gevangenis te vlug.

Dieselfde behoefte word ook deur die eternarkose in die siel opgewek; daarom sal hierdie begeerte van die siel om te ontsnap, gedurende bepaalde tye, haar onder baie krampagtige toestande herhaal en veral by mense met sterk senuwees, hoewel dit ook wel by mense met swak senuwees kan intree.

Hierteen kan dan die somnambulisme en beter nog `n handoplegging vol geloof, met gebed en vas as genesing gebruik word.

As Ek daarby is, skaad ook die gif van die hel nie, laat staan dan hierdie eter, wat natuurlik goed is en by die korrekte gebruik goed moet wees.

Dit alles geld ook vir die verhouding tussen die aarde (of ander planete) en die son, welke hemelliggame maar net vir die natuurlike oog so daar uitsien. Maar wie dit met die oë van die gees sou kon aanskou, sou in plaas van hemelliggame, in elke druppel water, lug en eter ooreenkomstige geeste in allerlei liefdesgrade sien; ja, in `n sandkorrel sou hy hele groepe van gelyk liefhebbende en daardeur gelykgesinde geeste ontdek. En hy sou uiteindelik gewaarword, dat hy self heeltemal volgestop en omgewe is deur geeste, wat in liefde aan hom verwant is: en hy sou ook in die son geeste sien wat aan die aarde verwant is en omgekeerd (natuurgeeste of kragte).

Daarop berus eintlik alle aantrekking en beweging, en ook alle afstotings- en verwerpingskrag

So trek teenoorgestelde pole mekaar dan aan, omdat die liefde maar net die teenoorstaande kan aangryp, en sy trek dit na haarself toe, vanweë die ‘mooi gelykenis’; vanweë die 'gelykenis', omdat die liefde haarself in die voorwerp sien en 'mooi', -omdat elke voorwerp in sy absoluutheid `n sekere ronding aanneem, wat sy primitiewe wese aangenaam aanraak; want sy bemerk die leemte, waar `n deel van sy liefde hom absoluut gemaak het. En soos wat die primitiewe wese van sy leemte gewaarword, so ondervind ook die absolute wese sy selfstandige onbestendige alleenwees, en rus nie alvorens hy hom weer verenig het met sy eerste begin nie.

Word daar egter aan sulke verenigings bepaalde grense gestel, dan ontstaan polêre daaruit, net so ook geslagtelike verskille, wat tog steeds die behoefte ondervind van eenwording en dat hulle mekaar gedurig wedersyds probeer bereik.

En soos wat die verhouding in die liefde is, so is dit ook in die teenstellinge.

Hoofstuk 8

Die Vlieg - `n Blik in die wonders van die skepping

Voorwoord van die Heer (3 September 1840).

Dit is goed om die gevoelsoog op velerlei dinge te rig wat meer gereeld voorkom en My liefde en wysheid daar waar te neem - al is die voorwerp wat beskou moet word, hoe gering. - want daar lê tog altyd iets oneindig daarin. Daarom is dit ook `n geestelike blik waardig, omdat alles wat iets oneindig bevat, `n atoom van My is, waarin `n ewige Ek-entiteit heers.

Bedink, dat ook die onopgemerkte vlieg nie tot die ongetelde behoort nie. Want as die atome van die lig en die monades van die eter deur alle oneindighede en ewighede heen presies volgens sy getal aan My bekend is, hoe sou `n vlieg dan so nietig wees, vir wie se ontwikkeling meer as `n hele miljard atome nodig is ?

1. Die ontstaan van die vlieg

Die vlieg is in die groot geheel tog nie so onbeduidend en nutteloos soos wat dit wel lyk nie. Om dit goed te kan insien, sal ons eers `n voorstudie van die natuurlike gesteldheid van hierdie diertjie maak.

Hoe ontstaan die vlieg dan eintlik? `n Mens weet dat sy `n soort eiertjie lê, so klein, dat dit nouliks met die menslike oog waargeneem kan word. Dit het ook so min gewig dat dit, net soos die kleinste stofdeeltjie, maklik in die lug swewend kan bly. Maar waar lê die vlieg haar eiertjies? Waar en hoe word hulle uitgebroei? Sodra die vlieg lêryp geword het, lê sy haar eiertjies oral neer waar sy maar gaan sit en sy bekommer haar nie verder daaroor nie. Miljoene word deur die wind meegevoer en in alle rigtings versprei, miljoene beland in die water. Wanneer die son die aarde voldoende begin te verwarm, dan begin hierdie eiertjies te groei, totdat hulle so groot geword het, dat selfs `n middelmatige skerp oog in staat is om hulle as witgrys stofdeeltjies te vind. Dit is dan ook die tyd vir die uitbroei wat as volg gebeur:

Die eiertjies spring oop, genoodsaak deur die ontwaakte geeste van die diertjies wat hulle voorafgegaan het en wat hulleself in die gegewe ordening in die eiertjies versamel. Hierdie geeste verenig hulleself in die gedaante van `n byna onsigbare klein witagtige wurmpie tot `n lewe.

Hierdie wurmpie voed homself dan gedurende `n paar dae met die vog wat hy op die plek vind waar die eiertjie uitgebroei het. `n Mens het sekerlik nog nooit `n jong vlieg gesien nie en daarin skuil die eintlike wonder van hierdie diertjie. Hy is skielik daar, volledig ontwikkel en niemand weet waar hy vandaan gekom het nie. Hoe gebeur hierdie wonder?

Wanneer die wurmpie die volwasse grootte bereik het, dit is ongeveer so groot soos `n klein komma in `n middelmatige groot skrif, dan bars dit en daardeur kom sy binneste na buite. Dan rek hy die vroeëre buitehuid uit tot die eintlike liggaam van die vlieg, voorsien van alle inwendige spysverteringsorgane; die vroeëre binnekant van die wurmpie bring dan die uiterlike sigbare dele van die vlieg tevoorskyn. Hy bereik, sodra hy met die buitelug in aanraking kom, binne die tyd van hoogstens vyf tot sewe sekondes, volledige ontwikkeling en dan is die vlieg ook heeltemal voltooi.

2. Die pote van die vlieg

Dit sal jou nie ontgaan nie, dat `n vlieg met haar ses pootjies net so behendig op `n gepoleerde vertikale vlak kan trippel as op `n tafel in horisontale stand. Hoe is dit moontlik, aangesien haar pote, wat in twee klein spits kloutjies eindig, tog uiters glad is? Die natuurondersoekers het met sterk vergrotende mikroskope ontdek, dat die vlieg `n soort elastiese suigapperaatjie aan haar pote tussen die twee kloue het, wat sy - volgens hulle mening - soos `n klein lugpompie vir die suig van lug gebruik en wel op die volgende manier: Wanneer `n vlieg `n poot op `n vertikale staande glasskyf sit, suig sy die lug wat in die suigapperaatjie is, direk in, waardeur die poot met die lugledige suigapperaatjie deur die druk van die omringende lug op die vlak vasgehou word.

Hierdie uitleg is verkeerd, hoewel die vlieg baie duidelik in die besit is van sulke skynbare lugapperaatjies. Maar as die vlieg haarself nie, soos die natuurondersoekers veronderstel, met die pote aan die vlak vashou nie, op watter manier doen sy dit dan? Wie `n vlieg net noukeurig bekyk het, moes wel opgemerk het, dat sy oral op haar lyfie voorsien is van klein haartjies en horingagtige uitsteekseltjies. Selfs die vlerke het `n onmeetlike aantal straalvormige uitlopende puntveertjies aan die rante. Hierdie haartjies en puntjies suig elektrisiteit op. Die negatiewe deeltjies van die elektrisiteit wat via hulle opgesuig word, is tegelykertyd die aantrekkende pool en dit stroom ononderbroke deur die pote na die suigapperaatjies, waardeur hulle begin honger na positiewe elektrisiteit. Waar hierdie positiewe elektrisiteit by voorkeur op gepoleerde vlakke versamel, is dit heel vanselfsprekend, dat die vlieg deur te loop, op elke gepoleerde vlak moet bly vasklou, waar teenoorgestelde pole mekaar aantrek.

3. Die vlieg as bewaarder van die ewewig van die lugelektrisiteit.

Een van die baie wonders van hierdie diertjie lê in sy bestemming en in die manier waarop hy aan die bestemming voldoen. In die hele skepping bestaan niks, wat meer as twee polariteite het nie, naamlik `n bevestigende (positiewe) en `n ontkennende (negatiewe). En so is daar ook maar net `n bo en `n onder, wat teenoor mekaar staan: want die middel is niks anders as `n verbinding tussen bo en onder nie. Net so is daar ook `n buite en `n binne, materie en gees, goed en kwaad, die ware en die valse. Wanneer daar dus sprake is van die doel van die bestaan van `n wese, dan kan hy dit nie verder uitstrek as tot by een van hierdie twee pole nie. Laat ons nou eens sien waarvoor die vlieg alles deug!

Ons sal eers die buitenste pool (die negatiewe) neem. Dit sal elkeen opval dat so `n diertjie in die winter baie selde te sien is, terwyl dit in die warm somer oral wemel van hierdie klein gevleuelde bewoners van die lug. Ons sal dadelik weer `n nuwe wonder aan ons diertjie ontdek! Waarom die vlieg vol haartjies en punte sit, het ons al verklaar. Dit is egter nie die enigste rede waarom hierdie diertjie so behaard en stekelrig is nie.

Deur die insuig van die elektrisiteit, op die reeds bekende wyse, word die diertjie so lig dat hy bykans geen gewig meer het nie, en daarom maklik deur sy klein vlerke deur die lug gedra kan word.

Waarom moet die vlieg, hoe warmer dit is, ook des te vinniger heen en weer vlieg?

Hierdie baie miljoene vlieë is bestem om die sogenaamde elektriese vuur, wat te ryklik uit die son gestroom het, te verbruik en te verswak, sodat dit nie vanself deur oorlading ontsteek en daardeur `n hele wêreld sou vernietig nie! Want hierdie elektriese fluïdum (gas) is, as positiewe pool, `n buitengewone kragtige vuur. Solank die negatiewe elektrisiteit van `n aardbol in ewewig is met die positiewe wat uit die strale van die son ontwikkeld word, is daar geen ontsteking van die positiewe elektrisiteit moontlik nie. Wanneer die laaste egter, al is dit maar `n duisendste deel, die negatiewe oortref, dan kan `n ontsteking nie meer teëgehou word nie.

Hoe word so `n katastrofe nou voorkom?

Kyk maar na ons diertjies, hoe vlytig hulle in alle rigtings heen en weer skiet en tydens hulle vinnige vlug die oormaat van die positiewe elektrisiteit in hulleself opsuig, waar die polariteit onmiddellik verander word. Want hierdie diertjies verbruik die positiewe op hierdie manier soos suurstof. Die negatiewe deel word egter uitgeasem, soos wat die mens die stikstof van die ingesuigde lug uitasem, sodra die longe die suurstof as voeding vir die bloed daaruit opgeneem het.

Op `n hete somerdag sit `n enkele vlieg soveel positiewe elektrisiteit in haarself om, dat, as dit moontlik sou wees om dit in `n houer te versamel, dit in staat sou wees om `n hele berg in as te verander.

So is dit ook met die hoeveelheid lug wat `n mens per dag in- en uitasem; wanneer dit sou vlam vat, sou die hele Europa dermate verwoes word, dat niemand meer sou kon sien dat dit ooit daar was nie. Maar sodat dit nie te fabelagtig in die ore klink nie, wil Ek wys op die onbeduidende oorsaak (dit is in natuurlike opsig gesien) van `n groot aardbewing wat onlangs oor die helfte van die aardbodem gevoel was en ook nog daar buite. Die oorsaak daarvan was slegs duisend kubieke voet ingesluite lug wat deur uiterlike druk omstandighede ontsteek was! Neem aan, dat `n mens, deur vier maal asem te haal, `n kubieke voet lug omsit, bedink hoe dikwels `n mens op `n dag asemhaal en `n mens sal verbaas staan oor die volume lug wat slegs een mens per dag omgesit het. As `n mens dit aan die voorafgaande toets, is dit nie verbasend dat Ek deur die lug, wat `n mens daagliks in- en uitasem, die hele Europa as moontlik verwoesbaar voorstel nie. Dus hoef julle ook nie te verbaas wees oor dit wat Ek gesê het oor die elektrisiteit wat `n vlieg in een dag omsit nie. Maar as een vlieg al soveel verrig, wat sal miljoene dan nie verrig nie?

Tog is dit slegs `n newefunksie van hierdie diertjie en is dit nie die grootste wonder nie.

4. Die vlieg as redder van die menselewe.

Laat ons, voordat ons tot `n ander belangrike funksie van hierdie diertjie oorgaan, eers nog enkele newefunksies ondersoek. In die somer vind `n mens dit wel baie lastig wanneer so baie vlieë in die kamer rondzoem en opdringerig word. Juis op sulke dae verrig die diertjie `n baie belangrike diens, tot nut vir die mens, maar ook vir die huisdiere.

Op so `n warm dag, veral wanneer die barometerstand baie laag is, word miljarde en nog eens miljarde atoomagtige diertjies (kieme) uit die laagste eterlaag in die lug gebore. As gevolg daarvan sien jy die lug dikwels so blouagtige verdig, dat dit moeilik word om die nabygeleë gebiede waar te neem. Wanneer `n mens dan inasem, kom daar by sulke geleenthede altyd triljoene van hierdie diertjies na binne. Hoewel hierdie diertjies so klein is, dat selfs duisend miljoene daarvan op `n hoop, nie eens sigbaar sou wees nie, maak die som van meermale desiljoene wat `n mens dikwels op so `n dag inasem, nietemin iets behoorlik uit. Dit sou voldoende wees - omdat hierdie diertjies baie gevaarlik vir die liggaamlike lewe is - om die mense die natuurlike lewe skielik te ontneem. Want die skadelike hoedanigheid van hierdie diertjies vir die natuurlike lewe is te vergelyk met die dodelike werking van blousuur. Die deel van hierdie 'atoomagtige eter-diertjies' wat die mens inasem, is nie die gevaarlikste vir sy gesondheid nie, waar dit op hierdie tydstip gretig deur die suurstofarme bloed opgeneem word. Maar heel anders is dit gestel met daardie deel wat op die opperhuid lê, by voorkeur op die plekke waar die porieë meestal oopstaan. Wanneer hierdie diertjies daar binnedring, neem hy, teenoor die gedeelte wat reeds deur die bloed opgeneem was, `n positiewe karakter aan.

Solank hierdie buitenste pool nie die binneste pool oormeester nie, is daar geen gevaar aanwesig nie, wat byvoorbeeld by `n gematigde temperatuur die geval is. Maar oormeester hierdie buitenste pool die binneste ook maar met `n miljoenste deel, dan bestaan daar alreeds die grootste gevaar vir die lewe. Want tydens hierdie omstandighede, sou `n omkering van pole in die mens kan plaasvind, wat dieselfde werking sou hê as wanneer iemand hom met `n naald sou prik, wat vooraf in blousuur gedompel was.

Wanneer die buitepool die binnepool egter skielik in een honderdste deel sou oormeester, dan sou `n sigbare elektriese ontlading skielik plaasvind, wat die mens binne enkele oomblikke in `n handvol stinkende as sou verander.
Wat betref die eerste geval, kyk maar na die pessiektes: Dit is niks anders as die gevolge daarvan nie. Die tweede geval kom weliswaar selde voor, maar geheel onbekend is die sogenaamde 'selfverbrandings' (instantaneous combustion) nie, spesiaal in die suidelike lande. *(spontane ontbranding, wat in rare gevalle by demonies besete mense opgemerk was: Afrikaanse Vertaler)
Laat ons nou `n blik werp op ons klein huisarbeiders en waarneem wat hulle eintlik doen! Ons vlieg het `n paar oë, wat so groot is dat dit byna `n sewende deel van haar hele wese uitmaak. Elke oog bestaan weer uit duisende klein ogies. Hulle pas so aan mekaar soos die selle van `n heuningkoek en is almal stuk vir stuk kegelvormig toegespits en op `n gemeenskaplike punt gerig. Op hierdie manier dien hy die vlieg soos `n sterk vergrotende mikroskoop, met behulp waarvan hy selfs die afsonderlike vooraf genoemde atoomagtige diertjies (kieme) kan sien.

Bowendien is sy maag so ingerig, dat juis hierdie klein diertjies sy hoofvoedsel is. Wanneer `n vlieg op die vel van `n mens `n hopie van hierdie atoomagtige diertjies sien, vlieg hy daarheen en gee nie op voordat hy die hele spul gevind en opgeëet het nie.

Die vlieg het ook nog `n paar klein voelhoringtjies, wat vir haar as neus dien. Omdat sy haar oë slegs vir kort afstande kan gebruik, dien hierdie voelhoringtjies dikwels om haar vir baie langer afstande te bedien. Daar bestaan baie vlieë-soorte, wat met hierdie voelhoringtjies `n goedsmakende voedsel ure ver vir hulle kan waarneem.

Wanneer hierdie diertjie skielik in die somer op een of ander plek verdwyn, dan kan `n mens seker wees daarvan dat `n vreeslike teistering naby is.

So verrig hierdie diertjies nog baie nuttige dienste. Alles wat daar bestaan, en dit geld dus ook vir die vlieg, is nie vir een nie, maar vir duisende doeleindes bestem.

5. Die vlieg as instandhouer van gesonde lug

Elkeen sal op `n warm somerdag al wel ervaar het, dat veral op `n drukkende namiddag, `n vermoeide mens dikwels deur slaap oorval word. Wie nog jonk is kan hom deur beweging wel daarteen verset. Dit is anders gestel met ouer mense, wie se ledemate moeiliker is om te beweeg. Wanneer daar op so `n dag nie voldoende lewenstof in die lug aanwesig is nie, word hierdie mense spoedig slaperig en lê hulleself neer om te rus. Om die nadelige van so `n slaap in te sien, is dit noodsaaklik om eers `n blik op die natuurlike slaap van die mens te werp.

Waarom word die mens eers snags slaperig en oordag nie? Namate die lig van die son, as die positief-polêre deel van die natuurlike lewe, sy strale nie meer op die een of die ander helfte van die aarde laat val nie, verander die aarde haar polariteit.

Sodra die son vir `n gedeelte van die aarde ondergegaan het, word hierdie deel ook dadelik negatief-polêr.

Die negatiewe pool van die lewe kom volledig ooreen met die van die aarde. En soos wat dit hom op al die natuurlike lewensaktiwiteite teenwerk, so doen die ooreenkomstige pool in die mense dit ook, deurdat die positiewe elektrisiteit in die mens steeds meer verbruik word, waardeur hy ook die uiterlike lewensaktiwiteit steeds meer verloor. Die teer, beweeglike dele, soos byvoorbeeld die ooglede, merk hierdie afname eerste op. Hulle kan daarom nie meer oop bly nie en spoedig daarna gaan ook alle ander dele van die liggaam in dieselfde verswakte toestand oor en dit is die natuurlike nagtelike slaap.

Wanneer die sonsopgang smorens naderkom, word die positiewe pool ook steeds sterker. Die afname van die negatiewe polariteit en die toename van die positiewe maak dat die mens wakker word.

Die dagslaap is heeltemal teenoorgesteld aan die natuurlike slaap, waar dit nie die gevolg is van `n afname van die positiewe elektrisiteit nie, maar van die oorversadiging daarvan. Oorversadiging, omdat `n weinig bewegende liggaam nie meer in staat is om die opgeneemde positiewe elektrisiteit uit te wissel teen `n ooreenkomstige hoeveelheid van die negatiewe nie.

Wanneer die positiewe nou begin te oorheers, dan begin ook die negatiewe in dieselfde verhouding te verminder. Wat is nou die gevolg daarvan?

Kyk net na twee manne wat met mekaar worstel! Hoe swakker die swakste word, des te meer oormag kry die sterkere. As die swakkere egter heeltemal oormeester is, dan is dit ook met die krag van die sterkere gedaan, waar hy niks meer het waarop sy oorheersende krag kan steun nie. Elke krag is egter so goed as geen krag, sodra hy geen steunpunt meer het nie.

Presies so is dit ook gestel met `n mens, wat op `n drukkende, met elektrisiteit gelaaide somerdag deur die slaap oorval word. Let nou op, daar kom weer `n baie nuttige newefunksie van hierdie diertjie. Kyk, hulle gons en zoem en dribbel sorgvuldig om die langslaper heen en suig deur hulle pootjies en haartjies en puntjies die oorskot aan positiewe elektrisiteit in hulleself op. Daardeur kan die negatiewe elektrisiteit by die slaper nie heeltemal onderdruk word deur die positiewe nie, sodat die natuurlike lewe van die slapende mens behoue kan word.

As dit nie so was dat hierdie klein reëlaars die natuurlike ewewig in stand gehou het nie, dan was dit met die lewe van die betreffende persoon gedaan, sodra die positiewe elektrisiteit die negatiewe volkome oormeester het. Solank die slapende mens nog in staat is om die klein beleërders van sy liggaam af te weer, is daar ook geen gevaar vir sy lewe aanwesig nie. Wanneer die slaap hom egter heeltemal verlam het, dan het die beleërders `n vrye spel en verhoed dat die slapende iets oorkom wat sy lewe in gevaar sou bring.

As die ewewig van die onderlinge polariteit, deur die aktiewe medewerking van hierdie diertjie, hom weer herstel het, dan word die slaper wakker en verjaag hierdie in sekere sin klein natuurbeskermgeeste ywerig van sy liggaam af. Dit kan hy nou rustig doen, want as hy eenmaal ontwaak het, is alle gevaar ook so goed as verby.

6. Die vlieg as chemikus en elektrisiteitsverdeler.

`n Mens sal wel dikwels opgemerk het dat vlieë tydens maaltye graag in groot getalle kom aansit en hulleself dan begerig op die geregte stort. Hulle is des te talryker as die dae drukkend word en die kamers laag en nie geventileer is nie. Baie sal sê: “Moet ons hierdie parasiete ook nog prys as hulle ons maaltyd verontreinig en ons by elke hap hinder?" So vra slegs die kortsigtige mens. Want as hulle die groot weldaad kon begryp wat die vlieg hulle dikwels bewys deurdat hulle hulleself, al is dit slegs twee oomblikke, op die hap wat hy na sy mond voer, neersit, waarlik, hy sou nie te veel doen as hy, soos wat `n mens dit wel uitdruk, die vlieg “in goud laat vang” nie.

Alle spyse, op een enkele uitsondering na, het, as gevolg van die aanwesige suikergehalte, die eienaardigheid dat dit, veral op so `n egte bedompige dag, die stikstof uit die bedorwe lug aantrek. Wanneer die voedsel ook maar `n kort tydjie bly staan, dan word die onrein lug dadelik merkbaar, deurdat die gereg suur word, of daar kom skimmel op, of deurdat dit `n matblou kleur aan die rante kry. Dit is almal uitwerkings van die bedorwe lug! Wat het die vlieg daarmee te doen?

Omdat die vlieg, danksy haar bou `n klein vlieënde battery is, is sy ook begerig na alles wat negatief gelaai is. Die bedorwe lug is van negatiewe-elektriese aard en absorbeer daarom alle positiewe elektrisiteit in so `n hoë mate, dat daar in so `n kamer waar voedsel genuttig word, geen vonkie positiewe elektrisiteit meer is nie.

Wanneer so `n kamer nou nie dikwels deur hierdie elektriese tydsdraers besoek word nie, hoe sou dit dan spoedig lyk met die gesondheid van die mens? Maar dit sou nog die minste wees, want so lank as wat die bedorwe lug in die kamer aanwesig is, het dit nog genoeg spankrag (elektrisiteit) waardeur die longe hulleself nog, ten minste by die inasem, kan uitsit. Maar wanneer hierdie lug al haar spankrag verloor, dan slaan hy soos `n vuil dou neer op die dele wat aan hom verwant is, soos byvoorbeeld voedsel. Wanneer die hap, wat iemand nou tot homself wil neem, oorvloedig met sulke dou voorsien is, dan gaan een of meer vlieë graag daarop sit en laat hulle oorvloed aan positiewe elektrisiteit oor die voorwerp uitstroom. Wat is die gevolg dan? Niks meer of minder nie as dat die neergeslaande lug in `n sekere sin weer daardeur besiel word en verdamp. Dit verdwyn dan uit die voedsel, deur welke ontbindingsproses die voedsel weer onskadelik en eetbaar word.

Wanneer Ek alles sou moet vertel oor hierdie diertjie, sou honderdduisend skrywers in `n miljoen jaar nie daarmee klaarkry nie. Dus verbaas julle nie te veel oor die enkele punte wat Ek vertel het nie. Maar bedink dat elke onaansienlike ding wat uit My voortkom, `n oneindige waarde het!

`n Mens sal wel opgemerk het, dat die versadigde vlieg haarself daarna graag op glimmende voorwerpe neerlaat en dit dikwels bevuil. Ook dit is baie nuttig, want die voorheen genoemde chemiese werksaamheid van hierdie diertjies sou slegs halfpad nuttig gewees het, as hierdie tweede onbeduidende lykende gebeure nie dadelik sou volg nie.

Ons weet reeds, dat die vlieg meestal negatief elektriese voedsel tot haarself neem en dus `n ware gifsuier is van, sowel die lug as van mense en diere, asook van die voedsel wat die mens eet. Daarom is haar uitwerpsels ook negatief elektries. Ons weet ook dat positiewe elektrisiteit meestal op blinkende voorwerpe versamel. Sodat daar in `n ruimte wat arm aan positiewe elektrisiteit is, die weinige positiewe elektrisiteit wat op blinkende voorwerpe vasgehou word, weer gelykmatig versprei, beklad hulle hierdie chemiese blinkende voorwerpe sorgvuldig. Daardeur verloor dit die krag om die positiewe elektrisiteit aan te trek, wat onontbeerlik is vir die lug in die kamer. Wie dit nie glo nie, moet maar `n vergulde voorwerp in so `n kamer plaas! Hy kan verseker wees daarvan dat dit binne `n kort tydjie deur die vlieg bevuil sal word, sodat daar nog maar weinig van die blinkende goud te sien sal wees.

Waarom het hierdie diertjies dit juis op die goud gemunt? Hierop kan `n mens antwoord: Waarom verguld `n mens weerligafleiers?

Die antwoord sal wees: Omdat die goud die positiewe elektrisiteit buitengewoon sterk aantrek!

Die vlieg bevuil egter ook die vensterruite, maar glas trek geen elektrisiteit aan nie: Dit is wel waar, maar waarom gebruik `n mens dan glas silinders of glasplate as geskikte middele om die in die lug aanwesige vrye elektrisiteit deur enige wrywing sigbaar te maak? Omdat dit by voorkeur op die glas versamel. Daarom kan ons ook hierdie klein chemici hulle gang laat gaan met die bevuil van alles, sodat hierdie gepoleerde 'elektrisiteitshouers' ruwer word en minder in staat sal wees om die elektrisiteit vas te hou. So kan dit makliker met die res van die kamerlug vermeng. Sien, so is selfs die onbeduidende vlieë vuiligheid nie sonder wysheid en voorsienigheid somaar êrens gedeponeer nie, terwyl dit tog net suiwer afval van so `n onbeduidend diertjie is.

Dink wel hieraan! Dit is sekerlik die moeite werd om op te let na My Vaderlike sorg vir die klein dingetjies, sodat dit vir die twyfelaar tog eens duidelik mag word, dat Ek nie `n allesverslindende, onbegryplike Magsgod is nie, maar dat Ek uitsluitlik `n ware Vader vir al My kinders is. Ek is geen verkwistende Vader nie, maar `n baie ekonomiese, wat weet om selfs die uitwerpsels van `n vlieg tot welsyn van Sy kinders aan te wend. Ja, daar is nog tallose en veel onbeduidender dinge, en tog laat Ek selfs die mees oneindig geringe nie ten gronde gaan nie!

In die navolgende positief-polêre beskrywing kom die geestelike betekenis van die vlieg steeds duideliker na vore.

7. Die vlieg as versamelpunt van die lewe.

Nadat ons die negatief-polêre deel van die diertjie leer ken het, wat eintlik die materiële deel is, sal ons onsself nou tot die positief-polêre deel wend.

Wie die vlieg ooit grondig nagevors het sal wel moet sê: “Hierdie diertjie het in `n natuurlike opsig `n meer volkome lewe as menige ander dier, wat hulleself reeds op `n hoër lewenstrap bevind".

Om te begryp hoe en waarom hierdie diertjie leef, sal dit nodig wees om eers `n algemene blik op die Lewe self te werp. Hierdie lewe is so geaard, en is so absoluut volmaak, dat dit in sy ware sfeer nooit deur `n geskape wese begryp kan word nie, want dit is `n heilige, ewige en oneindige lewe.

Stel jou die oneindigheid voor, of `n ruimte, waarin `n middelpunt is, van waaruit strale na alle kante uitloop, waarvan die begin weliswaar die middelpunt is, maar waarvan die einde nêrens meer te vind is nie.

In die sentrum is alle lewende krag van die gehele oneindigheid verenig en gaan vandaar weer na die hele oneindigheid uit. Sodat hierdie lewende krag haar nie te veel versprei en daardeur op sigself sou verswak nie, het sy in die eindelose ruimte tallose versamelpunte van lewe geskape, waarin die lewe homself opvang en vervolgens weer terugkeer tot sy oerewige sentrale woonplek.

By diegene, wat hieroor nadink, sal `n belangrike vraag opkom: Waarom moet so iets gebeur? Kan God dan ooit in Sy lewenskrag swakker word?

En Ek sê daarop: Dit is natuurlik onmoontlik, solank Hy in Homself bly en geen skepsels uit Hom wil skep en vorm nie. Wanneer Hy as gevol van Sy oneindige liefde sedert ewighede skepsels van die mees uiteenlopende soort geskape het - vanaf die mees volmaakte gees tot by die onbeduidendste atoomagtige diertjies - en aan die tallose wesens wat Hy lewe gegee het, elkeen volgens sy aard, deur welke lewe het die Skepper dan wel hierdie tallose wesens besiel, besiel Hy hulle nou nog en sal Hy hulle vir ewig besiel?!

Wanneer al hierdie wesens met hulle ontvangde lewe, hulleself ewigdurend van die sentrum sou wegbeweeg, dan sou die sentrale krag geleidelik aan moet verswak. Maar die lewe sou homself nooit kan verloor nie, omdat dit `n oneindige lewe is. Dit sou egter steeds swakker word, wanneer hy hom aan `n oneindige deling sou blootstel. Om hierdie swakker word beter te begryp, wys Ek slegs op die eindelose deelbaarheid van die materie self; tengevolge daarvan kan `n mens `n atoom in oneindig baie deeltjies vir homself indink. Maar word die atoom daardeur sterker, as dit eindeloos gedeel word?

Dit is begryplik dat die so eindelose gedeelde atoom nie meer die krag kan hê, wat dit voor die deling gehad het nie. Nou sal `n mens vra: “As dit so is, kon die Skepper dan beter daaraan gedoen het, as Hy nooit iets geskape het nie?"

Hierop wil Ek met `n teenvraag antwoord: “Waarom word mense, wat sy kragte steeds vanaf sy jeug deur swaar arbeid geoefen het, gewoonlik sterker? Waarom kan `n mens geleidelik steeds swaarder gewigte aan `n hoefystermagneet hang? Deur middel waarvan word `n mens `n virtuoos (Heer) in een of ander kuns?

Waarom word die gehamerde metaal sterker en kry dit `n groter spankrag as wanneer dit nie gehamer word nie? Waarom word van dieselfde boomsoort die hout vaster en taaier, na gelang dit meer aan die storm blootgestel word?

Sien en onthou dan, waarom daar in die wye oneindigheid so eindeloos baie versamelpunte vir die lewe geplaas is! Dit is sodat die oerewige lewe self hom steeds meer kan oefen en in eindelose krag ook ewig kan toeneem en wel om die rede, dat op hierdie manier, die lewe wat van die middelpunt uitgaan, steeds meer volmaak en intensiewer na die sentrum sal terugkeer!

Noudat ons dit weet, is die vraag hoe en waarom die vlieg leef, ook reeds beantwoord. Want uit die wyse waarop sy leef volg reeds, dat sy eweneens so `n versamelpunt is vir die van die sentrum uitgaande lewe, waar sy die lewe van `n onnoemlike aantal aan haar voorafgegane primitiewe diertjies in haar opneem.

Dit sal daarom nie moeilik wees om duidelik te bepaal waarom sy leef nie, naamlik sodat die som van haar lewe sal oorgaan en dus terugkeer na `n volmaakter en reeds intensiewer lewe. En so geskied dit steeds verder opwaarts tot by die mens, wat in staat gestel word om die mees intensiewe lewe uit My in homself op te neem. Hierdie lewe kan homself dan met My, deur die liefde, weer volledig tot `n krag verenig.

Wat tot hiertoe oor die positiewe polariteit van die vlieg gesê is, is bedoel om as inleiding te dien om die volgende des te beter te kan begryp.

8, Die vlieg en die ontstaan van die komete.

Kyk net opmerksaam na die son. Wie kan bepaal hoe ver haar strale uiteindelik reik? Stel die leeftyd van die son op meer as honderdduisend desiljoen jare. In hierdie, vir julle onvoorstelbare lang periode, het die son haar strale voortdurend in die oneindige ruimte uitgestuur, sodat daar nou nog strale, die wat eerste van haar uitgegaan het, op weg is in die verre oneindigheid. Maar daar het ook ontelbare strale na haar toe teruggekeer, vanaf die punte waar dit opgevang was. Die fenomeen van die versamelpunte is beter om te begryp, wanneer mens insien, dat die daaglikse skynende son steeds verkondig: “Sien, so lank al stuur Ek My strale uit in die oneindigheid en tog het my lig gedurende hierdie onvoorstelbaar lang tyd, vir mense, nie swakker geword nie!"

Hier kan gevra word: “Hoe sal die son dan die strale weer terugkry, wat sedert haar eerste periode van ontstaan nog steeds die oneindige ruimte ingaan?"

Ek sê: Al verwyder hierdie strale hulself nog desiljoen maal verder, tog sal hulle eendag genoodsaak wees om terug te keer. As vergoeding vir die feit dat die son wat deur haar uitgestuurde strale net min terug ontvang, is sy self `n versamelpunt. As sodanig neem sy die strale van miljarde ander sonne op, versterk dit en gee dit dan weer in digte massas af.

As `n mens hiermee rekening hou, dan is dit maklik om aan te voel hoe Ek van oneindigheid tot oneindigheid vorm gegee het aan die lig en dit bemeester het, sodat selfs die kleinste atoom nie nutteloos in die eindelose eter van die oneindigheid rondswerf nie.

Waar die strale van twee sonne mekaar in die groot tussenruimte ontmoet, word hierdie uitgaande strale langsamerhand vir mekaar tot wedersydse opnamepunte. Want die uitgaande straal is, hoewel ook nog so subtiel, tog iets materieel, omdat hy in tyd en ruimte bestaan.

Wanneer die strale van twee sonne mekaar ontmoet, is hulle natuurlik van dieselfde polariteit. Gelyke pole stoot mekaar af, dus sal hulle mekaar terugstoot. Wat gebeur egter wanneer die strale van verskillende sonne mekaar uit alle moontlike komende rigtings ontmoet in `n nagenoeg van al hierdie sonne ewe ver verwyderde tussenruimte? Op hierdie plek ontstaan `n strale konflik, omdat `n deel van die strale die ander deel regdeur sny.

`n Mens moet die kruising van strale vir homself so voorstel, dat wanneer jy baie sulke kruisings opmekaar sou gelê het, daar vanuit die middelpunt redelik baie uitgaande strale sigbaar sou word. Hierdie deurlopende strale neutraliseer die polariteit natuurlik, en hinder die ander hulle dwars kruisende strale, sodra hulle weer sou wou teruggaan. Daardeur ontstaan mettertyd `n glansende saambundeling van lig hier, wat met die voortduur van hierdie opeenhoping van strale, `n soort digtheid soos van `n fyn newel kry, waardeur hulle steeds swaarder word.

Nou hang dit hiervan af, - waar die sonne hulleself, net soos die planete om `n ander sentrale liggaam beweeg - welke son op haar weg in die nabyheid van hierdie ligbundel kom; die gevolg is dat sy hierdie ligmassa binne haar gebied intrek en in haar opneem. Dit is die feitelike wyse van die ontstaan van die komete.

Hoe gebeur dit nou dat sulke komete bly voortbestaan en nie heeltemal deur die betreffende son verteer word nie?

Die rede skuil in die vooraf genoemde neutralisering van die strale. Deur die verloor van hulle lading neem die opeengehoopte strale `n negatiewe karakter aan en vorm `n teenoorgestelde pool teenoor die son. `n Sodanige pool is deur die ewige wet van My orde in staat om die positief-polêre sonstrale op te neem, hulle te neutraliseer en hulle as eie voedsel te gebruik.

Dat `n komeet iets dergeliks doen, bewys die baie uitgestrekte dampkring wat hom dikwels omgewe, en wat hom gewoonlik aan die van die son afgewende kant, uitstrek in `n lang stert. Hierdie stert is niks anders as `n vertraging van die uitgaande strale van die son nie. Hulle word deur die negatiewe polariteit in hulle oorspronklike snelheid gerem en word, deurdat hulle teruggaan na die liggaam wat hulle aantrek, as `n buitengewone teer damp sigbaar.

Kyk, hiermee het die son `n nuwe kosganger bygekry wat baie van haar strale sal verteer, totdat hy uiteindelik `n planetêre digtheid kry. Wanneer hy dit eenmaal bereik het, dan gee hy, deurdat sy sentrum swaar geword het, sonder skade aan sy eie vastigheid, aan die son haar strale oorvloedig terug. Want hy neem tydens sy planetêre reis nie net die strale van die son, in wie se gebied hy hom bevind, op nie, maar suig ook die strale van ander sonliggame in massas op en lei hulle hom dan in `n sekere sin na sy moeder toe.

Nou sal `n mens vra: “Wat het ons klein vlieggie met hierdie komeet-vorming en met die terugstuur van die sonstrale te maak? Wees nog geduldig en ons sal haar agter die groot bruising van `n nuwe ontstane hemelliggaam laat aanzoem! Eers moet ons nog `n vlugtige blik op die sonstrale werp om te sien wat hierdie ligdeeltjies nou eintlik is, wat van die son uitgaan, en wat geen gewig het nie.

Hierdie uitgaande ligatome is die eerste stadium en die ont​staansbasis van die ligdiertjies, wat reeds aan julle bekend is. Die opeenhoping van sulke atome wat die sonstrale uitmaak, en wat later `n planeet (lig samebundeling) word, is ook terselfdertyd `n opeenhoping van dierlike lewe in so `n planeet-ligbundeling. Die dierlike lewe uit hom is tweevoudig en wel eers in `n negatiewe lewe, naamlik die plantelewe. Wanneer hierdie lewe eenmaal voldoende versadig is en nie meer in staat is om die aanwesige polêre lewe in homself op te neem nie, dan vorm dit `n positiewe polêre lewe wat deur die oorversadiging van die negatiewe lewe voldoende voedsel vir hom self het.

Hoe kom die eerste positiewe-polêre lewe nou uit hom uit?

Neem `n mikroskoop en bekyk die verrottende plantereste in `n waterdruppel of die sap van uitgeperste plante. Jy sal tot jou verbasing hele leërs klein diertjies waarneem. Uit hierdie verklaring word dit duidelik hoe die negatiewe lewenspool omkeer en in `n positief-polêr lewe oorgaan.

Wanneer die dierlike lewe homself begin te vorm, kan dit nêrens meer bly steek nie, maar begin geleidelik aan die terugweg na die oersentrum van alle lewe!

In ooreenstemming met die ewige orde word `n trapsgewyse opklim oral in ag geneem, waardeur `n steeds meer volmaakte en groter verdigting van die lewe bereik word. Net soos die teruggekeerde strale, wat ook steeds intensiewer word, namate hulle hulle oorspronklike uitgangspunt nader - versamel die lewe homself ook in steeds digter vorme, totdat hy tot sy ewige oorsprong terugkeer. Wat is dus die eersvolgende stadium waarin hierdie eerste positief-polêre lewe homself konsolideer?

Nou laat ons die vlieg optree! Sien, sy is die eerste diertjie, waarmee `n nuwe ontstane planeet bevolk word; want soos julle weet, neem hierdie diertjie sulke voedsel tot haarself, waardeur `n triljoenvoudige lewe in haar tot `n lewe word! Ek voeg nog hieraan toe, dat een enkele vlieg. as versamelpunt van die lewe. belangriker is as die hele reeds vooraf gevormde opeengepakte planete-samebundeling. So sal mens dan ook insien hoe ver die lewe self reeds in `n eerste vonkie bo die uiterlike materie verhewe is en hoeveel die lewe van `n enkele mens hoër staan as alle sonne en planete van `n hele heelalsfeer (hulsglobe)* tesame. *(heelalsfeer - is onmeetlike groot skeppings-eenhede, waaruit die hele skepping opgebou is, met `n oersentrale son as middelpunt.)

Daarom sal dit ook nie moeilik te begryp wees waarom Ek, as die oerlewe van alle lewe, as Vader en Verlosser na die aarde gekom het en daar die mense tot My kinders gemaak het en vir hulle `n weg berei het na My hart toe.

9. Oorsaak en wese van die lig.

Wat is lig? Om te begryp hoe die lig in verskyning tree in tyd en ruimte, moet mens dit nóg as heeltemal materieel, nóg as heeltemal geestelik beskou, maar as materieel en geestelik tegelyk. Want dit is `n polariteit, waarby die geestelike deel die positiewe en die materiële deel die negatiewe pool uitmaak.

Met hierdie pole is dit so gestel, dat hulle hulleself nie aan die uiteinde bevind nie, en nie in die verhouding van voorste en agterste opgestel is nie, maar in die van innerlike en uiterlike, waarby die innerlike die positiewe en die uiterlike die negatiewe pool is.

Maar hoe verskyn beide hierdie polariteite dan as lig? Wanneer `n mens `n vuursteen neem en met `n harde stuk yster daarlangs stryk, sal `n mens baie spattende vonke tevoorskyn sien kom. Hierdie vonke was lig. Waar kom die lig vandaan, - uit die klip, uit die yster, of uit beide tegelyk? Hierdie vonke kom uit die yster, waarvan uiterste klein deeltjies deur die harde klip afgekrap word. Hulle ontsteek, deurdat die lugdeeltjies wat in die porieë van die yster ingesluit is, wat deur die wrywing ontstane druk nie kon ontwyk nie en daardeur vlam vat en die losgelate ysterdeeltjies in `n witgloeiende toestand gebring het. Op welke wyse word die geperste lug ontsteek en wat is die liggewende eintlik by die ontsteek van die lug?

Die lug is vir die helfte niks anders as `n materiële liggaam vir die aanwesige intelligente geeste in haar nie.

Die fisici sou liewer wil, dat ek hier in plaas van geeste “vrye ongebonde kragte” gesê het, maar waar ons die saak grondig wil benader, neem ons, in plaas van die eienskap, die saak self onder oë, naamlik die geeste.

Omdat die gees `n positief-polêre krag is, streef hy voortdurend na die mees ongebonde vryheid en is hy in gebonde toestand net so lank rustig as wat hy homself van die omgewende negatiewe polariteit - dus van sy eie omhulsel - geen ongewone belemmering ondervind nie. Ondergaan hy van buite af een of ander druk, dan word die gees spoedig in sy beklemming gewek en reageer hy deur uitsetting, wat hom deur die fenomeen van die lig kenbaar maak.

Wat is hierdie lig eintlik? Na verduideliking `n voorbeeld. Wat merk jy op by `n mens, wie se hart nog vol hoogmoed is, as hy `n goeie klap kry? Sal hy nie in so `n woede raak, dat hy begin te bewe en sy oë gloeiend word nie? En as hy homself in `n gelykgesinde omgewing bevind, sal hy dan nie baie gou, na gelang die graad van vriendskap, ook min of meer woedend word nie?

`n Mens hoef slegs na `n vegtende leër te kyk en dit kan iemand onmoontlik ontgaan, hoe hierdie woede-uitstraling duisende en nog eens duisende gryp en meesleur in die bloedige stryd. Deur hierdie voorbeeld word die lig ook verklaar, want die positief-polêre gees, wat deur die negatiewe polariteit ingesluit is, raak ook deur `n goeie klap in woede, wat eintlik die bewuswording van sy gevangeskap is.

Deur hierdie bewuswording ontwaak `n groot begeerte in hom om homself uit te sit en homself vry te maak. Waar sy uiterlike egter, die negatiewe, hom omgewende polariteit sodanig saamgestel is, dat hy wel tot `n sekere punt rekbaar, maar tog nie te verbreek is nie, sit die gees wat wil vryword homself in sy omhulsel maar net so ver moontlik uit.

Maar waar hy nie kan deurbreek nie, trek hy hom weer vinnig terug en probeer dan sy omhulsel met hernude krag te verbreek. Menige gees is in staat om hierdie gebeure in `n sekonde baie duisende male te herhaal, terwyl hy daarby steeds toorniger word. Wat is egter die sigbare resultaat van hierdie gebeure wat tereg 'raserny' genoem kan word? Niks anders as dat die nog rustige geeste wat hulleself naby die in woede ontstoke gees bevind, met hulle uiterlike polariteit in `n soortgelyke koors raak. Die voortplanting van hierdie gemeenskaplike koorsagtige woede kan vinnig voortgaan, waar die negatiewe omhulsels van die geeste, waaruit die lug eintlik bestaan, naby teen mekaar aanlê.

Hierdie koorsagtige vibrering van `n gees, word deur die dierlike, net soos deur die menslike oog as 'lig' waargeneem. Want die oog is daarvoor ingerig om hierdie klein trillings waar te neem, waar elke oog self ook half geestelik en half materieel is. Dit het presies dieselfde polariteit as dit wat 'lig' genoem word. Deur hierdie verwantskap kan die oog die lig opneem en waarneem.

Telkens wanneer `n polariteit in homself ontbrand op die so pas beskrewe wyse, vind die lig plaas. En dit is weer niks anders as die medebeweging van die geestelike polariteite in die naaste omgewing nie.

Beligte voorwerpe word in sy vorm herken, deurdat die materiële vorm van een voorwerp `n grens stel aan die voortplanting van die lig, respektiewelik dat dit op vallende ligtstrale reflekteer.

Ook die lig van die son is gelyksoortig aan die lig van `n vonkie. Die verskil skuil slegs hierin, dat die wit lig van die son afkomstig is van die vibrasie van die liefde, terwyl die rooiagtige brandlig van die vibrasie van die toorn afkomstig is.

Daarom is ook die lig van die son, wat sy voortplanting betref, verskillend van die van die lig wat van die toorn-vibrasie afkomstig is. Waaruit hierdie verskil bestaan, sal in die volgende duidelik getoon word.

10. Die wese van die eter en van die sonlig.

Hoe laer `n streek op aarde lê, soveel digter is die lug ook daar. Dit is `n natuurlike gevolg, waar nie net die lug nie, maar alle dinge digter word, namate hulle die gemeenskaplike middelpunt meer nader. Hoe verder hulle hulleself egter daarvan verwyder, des te losser kom hulle van mekaar te staan.

Die lug is, net soos alle materie, niks anders as `n geestelike materiële konflik nie. Al hierdie geestelike potensies is des te boser, namate hulle laer lê en hoe hoër hulle hulleself bo die planete bevind, des te vreedsamer en bestendiger is hulle. Die totale wese van die aardliggaam met die omringende lug om haar is niks anders as `n rangskikking van die geeste, wat hulleself in hierdie planeet gevestig het om met die reeds bekende 'terugweg' te begin.

Wat vul dan die groot ruimte tussen die son en die planete? Die natuurondersoekers veronderstel hier `n uiters ligte en meegaande eter. Wat sou die fisici egter sê as hulle duidelik moes uitlê wat hierdie eter eintlik is? Die eter is nie deur `n mikroskoop te sien nie en ook die baie verdigte lug is deur geen enkele mikroskoop waarneembaar nie.

Die eter is ook so `n geestelike wese, wat in verhouding positief tot die planete, maar negatief tot die son is.

Die eter word gevorm deur uiters suiwer, vreedsame en verdraagsame geeste: Want as hulle dit nie was nie, hoe moeilik sou die hemelliggame dit dan nie gehad het op hulle weg om die son nie! Omdat hierdie etergeeste egter uiters suiwer en akkommoderend is, vorm hulle op geen enkele manier `n belemmering nie. Dit sal nie moeilik wees om die lig van die son en die voortplanting daarvan te verklaar nie. Ons moet egter eers die aandag vir etlike oomblikke bestee aan die son self en onsself afvra: Hoe lyk dit daar en wat gebeur daar?

Dat die son `n baie sterk stralende hemelliggaam is, hoef nie van naderby uitgelê te word nie. Hoe word sy egter so sterk verligtend? En hoe lyk sy daar, vanaf haar oppervlakte, tot by haar middelpunt?

Wat eerste by die sonne opval, is hulle buitengewone grote, waardeur `n son dikwels een, ja meer miljoene maal groter is as een van haar planete. Die son op sigself is `n planeet in `n volkome toestand - alle planete is slegs satelliete van hierdie groot en volmaakte hemelliggaam. Die buitengewone lig van so `n volkome son spruit voort uit die geestelike liefdesvreugde van die geeste wat hierdie planeet omgewe.

Is hierdie geeste reeds volmaakte geeste? Hierdie vraag moet volgens sewe verskillende aspekte beantwoord word, want daar is sewe verskillende soorte geeste in die son, wat gesamentlik die groot lig van die son veroorsaak. As ons die innerlike aard van hierdie geeste van naderby wil leer ken, dan moet ons kyk na die sewe gebooie van die naasteliefde en na die drie, wat aan hierdie sewe ten grondslag lê, waardeur die mens sy verhouding tot God, sy Skepper, kan ken. Daarmee word die volledige siklus van die geestesformasie op `n sonliggaam aangegee. Ook die kleure van die reënboog laat hierdie orde sien. Wat volg hieruit? Niks anders nie as dat die son, in haar innerlike sfeer, die versamelplek van sewe soorte geeste is nie. Daaronder is hulle, wat eerste deur die son ter beproewing op die planete geplaas word en ook diesulkes wat as voltooid teruggekeer het. Die eerstes, wat nog onvolmaak is, vorm die binnenste massa van die sonliggaam, die tweede reeds voleindigde groep vorm die buitenste ligte omhulsel van die sonwese. Dit is hierdie geeste wat die strale van die son deur hulle liefdesvibrasies bewerkstellig.

Hiermee is die voortplanting van die lig verklaar, waarvan al vooraf sprake was by die vorming van die komete. Ook is hiermee die wese verklaar van die vroeër genoemde atoomagtige diertjies wat van die son uitgaan en deur wie die vibrasies van die reeds voltooide geeste - as `n versterkende gawe - aan die onvolkome geeste met hulle die reis van voleinding saam gegee word.

11. Die vlieg as versamelaar van lig en lewe.

Wat dryf die geeste van die eerste nog onvolmaakte soort van die son nou weg in die eindelose ruimte in? Niks anders nie as My ewige orde, waarkragtens hierdie geeste wat van die son uitgaan, weliswaar `n positief-polêre versadiging het, maar self negatief is.

Wanneer twee gelyke pole mekaar nader, stoot hulle mekaar so lank af, totdat die alleen maar positief gevoede, maar in wese negatiewe pool, al die positiewe afgegee het.

So is hierdie atoomagtige wesens dus feitlik negatief van aard en kan hulle, net solank as wat hulle hierdie karakter behou, in die son bly. Neem hulle egter al te gretig `n ligversadiging uit die positiewe poolgebied van die songeeste aan, sodat hulle, wat betref die wese van die lig, hulle baie weinig van die eintlike positief-polêre geeste onderskei, word hulle met groot snelheid deur die positief-polêre wesens na buite gedryf.

Hierdie uitgedrewe geeste is die uitstralende lig van die son, wat sy positiewe deel afgee, wanneer dit op `n hemelliggaam val. Die meegenome lig is dus die nog voortdurende liefde - en vreugdevibrasies van die volmaakte geeste.

Wat betref die negatiewe deel, sal die uitgaande atoomagtige wesens, veral by die nadering van `n hemelliggaam, — omdat hy anti-polêr is—weer na die son terugkeer. En dit is die terugstraal van die lig wat uit die son afkomstig is. Omdat hierdie wesens hulle, deur hulle groot snelheid, steeds reglynig voortbeweeg, word dit ook begryplik waarom die voorwerpe waarop die sonlig val, baie duidelik te sien is.

Dat so `n beligte vorm in haar geheel gesien kan word, is weer die gevolg daarvan, dat alle materie waaruit `n vorm gemaak is, niks anders is as `n konflik van geestelike potensies nie.

Wanneer hierdie vinnige ligdraers dus uit die son op `n vorm stuit, dan neem die vorm - na gelang van haar innerlike geaardheid, die deeltjies wat sy kan gebruik vir haarself. Wat vir haar onbruikbaar is, stoot sy met die grootste snelheid in alle rigtings terug.

Die oog is dus slegs `n orgaan om die baie verskille op te neem tussen die invallende en die weerkaatsende lig. En hierdie talryke verskillende ligsoorte vorm dan natuurlik al die verskillende beelde in die oog, wat gevoelig is vir hierdie ligverskille.

Nou sal dit uiteindelik wel duidelik wees, dat alles wat hom materieel manifesteer, noukeurig beskou nie materieel nie, maar geestelik is. Die mense kan nog net nie die geestelike sien nie, omdat hulle nog nie in die geestelike polariteit is nie. Maar wanneer hulle hulleself eendag daarin sal bevind, dan sal die teenoorgestelde gebeur, dan sal `n mens alleen die geestelike kan sien. Al die materiële sal `n mens daar dan net so moet by bedink, as nou die geestelike by die materiële.

Daarom moet dit u ook nie al te veel verbaas nie, wanneer `n mens met verloop van hierdie verhandeling op punte stuit, wat nog nie heeltemal duidelik is nie. Om al hierdie verhoudinge duidelik te kan maak, sou `n mens op aarde, heeltemal uit die materie in die suiwer geestelike moet oorgaan, terwyl die tyd daarvoor nog nie gekom het nie.

Nadat ons in kort die verskille tussen lig en lig so begryplik moontlik verklaar het, sal ons onsself weer tot ons vlieg wend, wat skynbaar in vergetelheid geraak het. Maar Ek sien nou `n nuwe vraag opkom, naamlik: “Welke verband is daar dan tussen die vlieg en die ligverwekkende en ligdraende geeste?" Die vlieg, sê Ek, sal hier `n medium wees en sal by ligversamelende gees behoort! Sien, hierin skuil die groot geheim! Sou `n mens ooit `n wese kan begryp, sonder om te weet van welke standpunt hy is? Wat se begrip kan dit dan wees? Waarlik, daar sou dan weinig onderskeid wees tussen die manier van hoe `n mens die vlieg of `n ander dier sien, of hoe `n ander dier die vlieg sien, behalwe vir die feit dat `n mens haar `n naam kan gee en vasstel dat sy ses voete het, twee vlerke, `n liggaam, `n kop en tot die vlieënde insekte behoort. -

Dus, die standpunt van `n ding is die basis, van waaruit gesien dit eers in sy volle waarheid verskyn. Wat is dan die waarheid van `n ding?

Die geestelike van `n ding is die waarheid. 'Solank dit nie opgespoor kan word nie, lyk alles soos `n hol, leë neut!

Beskou dus ook ons vlieg vanuit hierdie standpunt! Sy is gedeeltelik stoflik en omdat sy leef, gedeeltelik geestelik.

Sy bevind haar, net soos tallose ander wesens, tussen die twee hoof polariteite, naamlik tussen die positief lewende polariteit van die son en die negatiewe van haar planeet. Sy is derhalwe neutraal, dit beteken nóg heeltemal positief, nóg heeltemal negatief. Sy is nie maar net ligverwekker nie, nie maar net ligdraer nie, maar `n ligversamelaar.

Ons weet dat die lig ontstaan uit die beweeglikheid van die lewende. Dus is lig en lewe een en dieselfde. Die lig is derhalwe `n verskyningsvorm van die lewe. Maar omdat ons vlieg `n versamelaar van die lig is, is sy dan ook nie `n versamelaar van die lewe nie?

Hoe lyk die lewe nou in die vlieg? Uiter dit dalk in `n luisterryke lig?

`n Mens sal nie van `n vlieg nie kan beweer dat hy haar as `n liggewende vuurvliegie gesien rondvlieg het nie. Die vlieg bewaar die lewe op voorbeeldige wyse in haar en laat dit nie meer uitstraal nie. Sy het `n donker kleedjie aangetrek, sodat die lewe des te meer in haar kan vermeerder.

Wie nie die wese van die deemoed by die vlieg kan herken nie, moet meer as blind wees! Nou is haar veelsydige nut bekend: maar die wêreld ken dit nie. En daarom is die ywerige, in al haar beweginge, nuttige vlieg, aan die veragting prysgegee, waar sy liewer die lewe in haar vermeerder as om daarmee te pronk. Nou is die standpunt sigbaar, hoe van daaruit strale in alle rigtings uitgaan, sodat `n mens duidelik die oorwinning kan sien, wat hierdie diertjie altyd moedig behaal.

Wat is hierdie oorwinning dan eintlik?

Uitgaande van die eerste ontstaansgrond van die lig moet ons begryp, dat van alle denkbare opgawes, die volgende die moeilikste is om op te los:

Hoe bind sy die vrye lewe, en hoe versamel sy die vooraf vry rond​swerwende lewe?

Ons het verneem, dat by die vorming van `n planeet, die vlieg dit as eerste sigbare skepsel bewoon. Hier het ons die vlieg gesien as eerste wat verspreide lewe in haar opneem. En na die beskouing van die lig het ons die vlieg weer gesien as lewensversamelaar tussen son en planete. Wat is die onderskeid tussen nou en die oertyd, toe die vlieg nog die enigste bewoner van `n aardbol was?

Aan die een kant is daar heeltemal geen verskil nie, want sowel nou as vroeër beantwoord sy volledig aan haar destydse gegewe natuur en orde. Maar aan die ander kant is daar `n oneindige verskil, want sy staan nou nie net op die laagste polêre trap vir die versameling van lewe nie, maar ook van die omsetting daarvan tot steeds hoër potensies en uiteindelik tot die hoogste potensie van die oerlewe self.

Toe was daar tussen haar en die oneindige mag (potensie) nog `n eindelose kloof; nou is dit opgevul deur die wese van die mens, en ook deur die byna eindelose ry wesens wat die mens voorafgegaan het.

Destyds was dit getoon wat hierdie diertjie was; nou word weliswaar dieselfde getoon, maar terselfdertyd is die oorwinning daarin te sien: Dit is die instandhouding van die lewe!

Maar hoe behou die vlieg die lewe?

Deur haar groot werksaamheid. Want die lewe wil in dade omgesit word. Verder deur haar groot deemoed, want die lewe moet versamel word! Sy behou dit deur gehoorsame onderwerping aan My wil. Want alle lewe moet in orde gebring word, as dit hom eens wil terugvind en homself bewustelik sal ken.

Wie nou hierdie punte oordink en ook die voorskrifte wat deur My gegee is vir die ewige instandhouding van die lewe, mag hierdie vir homself goed in ag neem, sodat hy daardeur steeds geskikter en bekwamer word en My steeds benader. So mag hy uiteindelik ook die grootste oorwinning beleef. Dit is die wedervereniging van elke afsonderlike lewe met My oerewige lewe.

Hoe dit sonder enige belemmering sal geskied, waardeur elke lewe op sigself selfstandig bly, ongeag van die feit dat dit met die Oerlewe in die innigste verbinding staan, sal die vlieg ons nog in die volgende, laaste hoofstuk laat sien.

12. Die vlieg as simbool van die deemoed,

Gedurende die verloop van hierdie en ander mededelings is reeds uiteengesit, hoe `n mens net selfstandig kan bestaan, as `n mens homself in sy hart heel innig met sy Skepper verenig. Desondanks het die geloof nog `n harde dobber en die siel begryp moeilik, hoe die mens geestelik `n volkome vry, selfstandig lewe sou kan hê, wat tog so met die oerlewe van die Skepper verbind is, dat dit daarmee saam slegs een lewe vorm.

Ja, waarlik, om so iets in die aardse beperktheid te kan vat, is wel buitengewoon moeilik. Ek sê vir u: Wie dit nie leer van die beskeie vlieg, wie dit nie leer uit die ware, innige deemoed op die weg van die kruis, ja nog duideliker gespreek: Wie dit nie leer van My, die Vader, waar Ek die grootste en innerlikeste deemoed Self is, - die sal nooit begryp, hoe Vader en kinders in die gees volkome een kan wees nie.

Om nog `n beter voorstelling daarvan te kan maak, sal ons ons blik nog op twee groot dinge rig: Naamlik op `n groot mens, wat 'Wêreld' heet, en op `n ander groot mens, wat 'Hemel' heet.

Met betrekking tot hierdie eerste mens, formeel-materieel gesien, kan sy hele heelalsfeer vol sonne en wêrelde amper as senu-knobbeltjies van sy wese genoem word. En as hierdie mens hom ook in sy omvang geheel as `n lewe beskou, net soos u uself as `n lewe beskou, bestaan hy daarom werklik net uit één lewe?

Om in te sien, dat hierdie groot wêreldmens `n baie veelvoudige lewe in homself dra, hoef `n mens maar na `n swerm vlieë te kyk. Hulle sal deur hulle gezoem bekendmaak, dat selfs hulle reeds as eerste diertjies elk `n afsonderlik lewe het. Hoeveel te meer kan `n mens dit dan vir homself insien, en meer nog by `n aarde vol volkere en ander lewende wesens. En nog baie meer by `n son met haar volmaakte wesens en by `n sentraalson met haar baie magtige geeste en ten slotte nog meer by `n heelalsfeer as sodanig, wat tog `n nagenoeg onvoorstelbaar aantal hemelliggame bevat, om nie te praat van al die wesens wat hulleself daarop bevind nie.

En tog is alle heelalsfere, alle sentraalsonne, middelsonne, alle planetêre sonne en ander newesonne met hulle planete en alle skepsels daarop, eintlik niks anders as liggaamsdele van hierdie groot wêreldmens nie, wat net soos elke mens op aarde, ook `n afgeronde lewe het. Kyk, dit is nou die beskouing van die materiële kant af gesien.

Nou wend ons ons blik na die hemelmens, teenoor wie se grootte die groot wêreldmens net so vergelykbaar is as `n triljoenste deel van `n atoom tot die grootte van die genoemde wêreldmens. Die hemel is in sy menslike aansien so groot, dat die tallose miljarde heelalsfere waaruit die groot wêreldmens bestaan, maklik in die buis van `n haartjie op sy liggaam sou kan plaasneem en daarby nog al sy beweginge daarin sou kan maak, sonder om ooit die wande van hierdie haartjie te raak! Hoeveel lewe het hierdie hemelmens nie reeds in `n haarbuisie of in `n ooreenkomstige ander liggaamsdeel nie?!

Hoeveel lewe moet hy dan nie in een van sy ledemate hê, hoeveel in sy hart en hoeveel in sy hele liggaam! En tog dink hierdie hele hemelmens self net soos `n gewone op homself staande mens, terwyl in hom tallose miljarde van die mees volmaakte engele en geeste is wat almal vir hulleself ewe selfstandig dink en lewe, as die groot hemelmens self.

In hierdie hemelmens is nog ander verhoudinge, waardeur wesens wat op gelyke wyse dink en liefhet, `n gemeenskap vorm. So `n gemeenskap op sigself stel op ooreenkomstige wyse as `n aardse hemelliggaam, `n mens voor, wat heeltemal selfstandig kan dink en voel, asof hy `n afsonderlik op sigself bestaande mens is!

Ja, Ek voeg nog daaraan toe: Daar bestaan in My oneindigheid selfs nog verskeie sulke hemele, en elkeen is op sigself weer `n volmaakte mens. Al hierdie hemele saam vorm weer `n oneindige mens. Dit kan deur niemand bedink en ervaar word nie as maar net deur My, waar hy eintlik My liggaam Self is. Of God in Sy oneindigheid, wat Sy Selfheid en Alleenheid op die helderste wyse kan dink en voel. En tog: Wat `n veelheid van lewe is daar nie in Hom nie!

Wanneer `n mens hierdie beelde vergelyk sal dit begryplik wees, dat in `n ewige en oneindige lewe daar tallose ander lewens hulleself vry beweeg en die hoogste saligheid daar kan geniet, terwyl hulle tog slegs dele van die een hooflewe in God is.

Sien, dit verkondig die vlieg in haar deemoed: En die deemoed is welbeskou die ware 'hoofvlieg' van die mens self! Want soos die vlieg begin om in haarself die oorwinning oor die lewe te behaal, so begin ook die deemoed in die mens die volkome vrye lewe uit God op te neem, dit in homself in te sluit en dan deur volharding en moed hierdie ewige heiligdom groot en kragtig laat word. En dit is die lewende christus in elke opregte mens. Wanneer sy lewe oorgegaan het in alle dele van die gees en die siel, en daardeur in die vleeslike liggaam, dan is dit waarlik die allergrootste oorwinning wat `n mens ooit sou kan behaal!

Want deur hierdie oorwinning het hy die hoogste lewe van God in homself gevange opgeneem, het hy dit sy eie gemaak deur die liefde en word hy nou een met die ewige God, die Vader van alle liefde.

Soos die liefde `n vrug van die deemoed is, so is die ewige waarheid of die lig van alle lig `n vrug van die liefde. En wanneer die liefde groei uit die deemoed en die waarheid uit die liefde, dan is dit `n egte groei en `n ware boom van die lewe en alle heilige kennis van die lewe, tydelik en ewig.

Wie egter die geheime van die lewe slegs deur sy wêreldse verstand wil leer ken, sal dit nooit êrens vind nie, maar hy sal ook dit nog verloor, wat hy in sy kinderjare verwerf het.

Voorwaar, Ek sê vir u: Wie so `n innerlike woord hoor deur die vermanende gewete of as `n hoorbare woord uit die mond van `n gewekte mens, en dit met kinderlike eenvoudige gesindheid glo, en dan nie maar net `n hoorder van die Woord bly nie, maar ook daarvolgens handel: Aan die sê Ek: Hoor en sien sal niemand in die hemel bring nie, maar slegs die daad!

Die lewe kan nie terugkeer alvorens dit nie geoordeel is nie. En in die evangelie staan: “Nie Ek nie, maar die woord, wat Ek tot u gespreek het, sal u oordeel".

Niemand kan tot die sekerheid van die waarheid kom, behalwe via die daadwerklike weg van die kruis, volgens die woord wat niks as anders deemoed en liefde predik nie. Wie egter alles maar net hoor en nie handel volgens die lewende woord nie, sal hom ook nie kan verenig met sy positiewe-lewende krag nie, maar sal in sy negatiewe polariteit van die dood bly, waaruit hy moeilik weer `n positief-polêre geesteslewe sal kan ontwikkel. Maar wie gedurende hierdie lewe nie oorgaan in die ware positiewe polariteit van die ewige lewe nie, die sal homself veroordeel tot die negatiewe polariteit, waaruit hy nooit meer sal kan opstaan nie. Beide hierdie polariteite is bekend as die geestelike en die materiële, of soos die lewende vrug binne in tot die dooie buitenste skil. Wie in die vrug sal oorgaan, sal oorgaan tot die lewe; maar wie in die skil sal oorgaan, sal oorgaan in die dood. In elke ding, en dus des te meer in God, is twee pole. En soos wat die Goddelike Sy ewige is, moet hierdie twee pole dus ook ewig wees.

Wie deur die woord geoordeel word of veeleer homself oordeel volgens die woord, die neem die lewe in hom op en kom ooreen met die Goddelike polariteit, wat die vrye, onbeperkte lewe is. Maar wie die woord nie werklik in hom opneem nie, maar dit deur sy negatiewe verstand verwerp, die sal deur die woord geoordeel word tot die negatiewe polariteit, wat die grondbeginsel van al die materiële en dus van alle dood en alle beperking is.

Hieruit volg dat die natuurlike wêreld ewemin ooit tot `n einde sal kom as die geestelike, maar `n ewige negatief-polêre basis sal bly vir al die geestelike en vrye.

Welke lot sal dus die mees gelukkige wees, - om ewig ingelyf te word in die negatiewe of in die positiewe polariteit van God, dit wil sê om `n ewige geluksalige, vrye engelgees te wees, of `n verbanne Satan in `n dooie klip - dit mag elkeen nou self beslis.

Waarheid is daar weliswaar oral vir die lewende, maar vir die dooie is daar nêrens in die hele ewigheid lig nie. Wie dit sal vat, sal ook begryp dat die klank afhanklik is van die fluit, die lig van die lewe, die loon van die arbeid, en die selfbewussyn van die ewige lewe is afhanklik van die daad volgens die woord.

Hoe die lewe is, so is ook die aard van die pool. En soos die hart is, so is ook die stem daarvan, of soos die deemoed in die hart is, so is ook die lewende woord daarin.

Wie God baie ernstig neem, sal saam met Dawid uitroep: “Heer, my God en my Vader! Sien, my hart is oorvol van liefde vir U! Uit die diepte van my deemoed smeek ek U om my te help en my die ware lig van die lewe te gee, sodat ek `n volmaakte lewe met U kan uitmaak! Verhoor my daarom, my God!"

Sien, dit is `n regverdige versoek van hom, wat in die gees en in alle waarheid sê: “Ek neem God baie ernstig op".

Want wie God ernstig neem, sal hom ook heeltemal tot God wend en nie met die een oog terugkyk op die wêreld en slegs met die ander opkyk na God nie. Hy sal nie net sy oë nie, maar sy hele wese tot God ophef.

Maar soos die sake nou staan, word God nie baie ernstig geneem nie, want die mensdom het baie lou geword. Die laaste krag wat hy nog besit, verspil hy aan wêreldse dinge!

Hoeveel lewe dit sal oplewer wat tot My terugkeer, sal julle sonder moeite kan bereken. Nietemin volg almal tog die weg wat My rigtinggewende woord voorskryf, hetsy opwaarts of afwaarts. Hoewel die aarde vir `n hoë losgeld gekoop was, en in die sentrum tussen My twee oneindige pole gestel was, is daar nogtans in die wye oneindigheid nog baie aardes, waarop getroue kinders wandel netsoos op hierdie mees ondankbare aarde. En tog het Ek vir geeneen van hulle almal soveel gedoen as vir hierdie aarde nie!

Maar die ewigheid is nog nie ten einde nie; dit duur eindeloos voort! Wee hierdie aarde, as Ek My hart van haar sou afwend en na `n ander sou moet wend!

Gee dus goed ag op alles wat u deur hierdie “vlieg” ontvang het en handel daarvolgens! Hou u verstand ver weg, maar u hart soveel nader!

Dan sal `n mens die ware oorwinning van die lewe in homself herken, en dan kan opwerk tot die sewevoudige lig en tot die drievoudige lig bo die sewevoudige lig.

Wie dit lees en dit as `n wegwyser tot die lewe beskou en daarvolgens handel, waarlik, hy het ook al die oorwinning in hom.

Dit alles is die alleen heilige liefdeswil van u ewige Vader.

Amen.

Hoofstuk 9

 Die Grossglockner (koning van die berge) - `n Evangelie van die berge

Inleiding

Dit sê die Heer: “Wie My navolg, moet My heeltemal in alles navolg! Skep geen genoeë daarin om deur diep dale, slote en ravyne te wandel nie, maar volg My liewer op die berge en hoë vlaktes! Daar sal julle `n bergrede, of `n verheerliking, of `n versadiging met brood, of `n oorwinning oor die sterkste versoekings en vir julle nog baie onvoorstelbare dinge meemaak. Neem ook kinders saam en julle sal die seën van die berge duidelik aan hulle opmerk.

Wie nie sterk is nie, moet nie bang wees om die geseënde berge te bestyg nie, want om sy kruin is die asemtog van die lewensgeeste te voel. Voorwaar, op die berge en hoogtes sweef salige skares en hulle versier dit met goue blomme van die ewige liefde. Op die berge heers eendrag, sowel onder die plante, as onder die diere en daar is dit ook dikwels onder die mense te vind. Gaan net in tyd terug na ons eerste voorvaders op aarde, hulle het hoog in die berge gewoon. Vanaf die hemel oprysende Sinai het Ek Moses die heilige tafels gegee, waarop die wette gegee was vir die mense in die dale; hulle moes dit nakom om die ewige lewe te verwerf. Ek hoef nie nog meer oor die heilige berge te sê nie, ook nie dat hulle die skole is vir die sieners en vir die verkondigers van die ewige woord uit My nie. Gaan maar meer gereeld die berge op en bly dan enige tyd daar, dan sal jy die volheid van die seën van die ewige liefde van die heilige Vader daar ervaar!

Wie dit wil, die moet My volg, sy Heer en Vader en dan sal hy al gou ervaar, waarom Ek die bergrede vanaf die berg tot die volk gespreek het. Amen.

1. Die Grossglockner — `n vader van die berge.

Dit is `n pragtige gesig, hoe daar te midde van sy groot broeders `n koning van die berge - die Grossglockner - majestueus oprys en na alle kante uitkyk. Stiermarken besit nie een enkele heuwel aan hierdie kant van die rivier Drau, wat nie afstam van hierdie vader van die gebergtes nie.

Van die alles oorheersende hoogte van so `n stamgebergte hang dikwels in natuurlike opsig die goeie instandhouding van `n hele wêrelddeel af. Die verhouding van sulke berge tot die res van die land is soos die van `n kop teenoor `n liggaam. Al gaan die lewe ook nie net van die kop uit nie, tog is dit wel die vernaamste opname orgaan van die natuurlike lewe en dit lei die hele organisme. Die boonste ekstremiteit van die liggaam verloor mens nie sonder om die lewe daarby te verloor nie. So sou ook die wegvee van die ‘Grossglockner’ weldra `n onafsienbare groot landstreek in die ewige winter, of op sy minste, in `n uitgestrekte meer verander. Want so `n berg neem geweldige hoeveelhede water vanuit die binneste van die aarde op. Hy hou dit deur sy geweldige gewig daaronder en laat slegs soveel deur die porieë na buite kom, sodat die land in die wye omtrek van die benodigde water voorsien kan word. Die oormaat van hierdie voortdurende uitwaseming van die inwendige water suig hy weer uit die lug na binne. Sodat dit nie te ver van hom verwyder word nie, verander hy dit voortdurend in ys en sneeu. Daarom sien julle hom maar selde sonder newel of wolke.

Dieselfde moet al sy kinders ook doen, al is dit dan in `n mindere mate. Waarom word hier gepraat van 'kinders' van die berg? Omdat in die tyd toe die berge gevorm was, het die hoogste berge van die aarde eers ontstaan, en na hulle ontstaan eers die ander in reëlmatige opeenvolging. Tussen hierdie opeenvolgende vorming het min of meer miljoene aardse jare verloop, sodat in `n land nouliks twee ewe oue berge aanwesig is. Dat die ‘Grossglockner’ as `n vader van die berge tot die oudste behoort, kan jy daaraan sien, dat hy oor verskillende lande domineer. Bowendien bewys sy gesteentes dit ook; dit verskil baie van die van sy kinders en kindertjies. Soos alle berge ten opsigte van sy vader egter in hoogte toeneem, neem hy ook in ouderdom toe. En hoe meer sy top hom met ewige sneeu en ys tooi, des te verhewe en belangriker word hy. Wie dit nou in gedagte hou, sal wel insien waarom een vierkante vadem van die met ys bedekte Glocknergrond belangriker is as `n hele vierkante myl van die mees vrugbare heuwelland. Want die Grossglockner is `n enorme groot vogtige klip en daardeur trek hy die vog wat in die lug aanwesig is, oor `n ver afstand na hom toe. Bly dit egter in die vorm van druppels aan sy wande klou, dan sou dit baie gou weer in groot strome aan hierdie reuseklip ontkom en baie landerye verwoes. Om dit te voorkom, bewerk hy deur sy hoogte en deur die eienskappe van sy gesteentes, dat die ingesuigde vog dadelik in sneeu en ys verander.

As sy ys- en sneeulas van bo en van buite groter word, kom die onderste ou sneeu- en ysmassas onder druk te staan, waardeur hierdie water- en lugdele in tallose klein deeltjies ontsteek, los dan in `n newel op en styg dan op vanaf die plek waar hulle gevangene gehou word.

Omdat so `n gletser maar net in die hoogste streek deur die berg vasgehou kan word, sou die ontwykende water hom in die dieper liggende vlaktes uitstort, waarby alles verwoes sou word. Of hy sou sy sneeu- en ysstreek steeds meer uitbrei, sodat hele landerye gedurende duisend jaar deur hulle begrawe sou word. Maar sodat nóg die een nóg die ander gebeur, het so `n vaderberg `n onoorsienbare hoeveelheid kinders gekry, wat die oorbelasting van sy vader op hulleself neem. Wat vir hulle self teveel word, neem die omringende heuwels dan weer op, wat dan met hulle oorvloed die uitgestrekte vlak land seën.

Nou sal julle insien, waarom vanaf so `n hoë berg sulke uitgestrekte, samehangende bergkettings hulle byna straalsgewys in alle rigtings uitstrek.

En dit word begryplik dat daar in julle land maar weinig bronne is, wat sy bestaan oorspronklik nie aan hierdie vader van die bergland te danke het nie. Ook val hier selde `n druppel reën uit ander wolke as uit die, wat deur die ‘Grossglockner’ en sy uitgebreide familie oor hierdie land uitgestuur word. Want hy besit drie verskillende, verreikende kragtige arms, waarvan die eerste hom in sy kinders na alle kante toe uitstrek; die tweede reik tot in alle fonteine, stroompies en stroom gereeld nog verder as sy kinders. Die derde mees verstrekkende arm is egter die wolkestreek, wat op die ‘Grossglockner’ haar sentrale punt vir verskillende lande het en aan die baie wyd verspreide kinders, sorgsame bewakers en verdere ruspunte het, waar hy hom weer in steeds newelagtiger massas omvorm. En as hierdie massas, byvoorbeeld op die Choralp, te dig word, dan het ook hierdie berg weer gerangskikte kindertjies onder haar, wat hulle moeder `n groot deel van haar las ontneem en dit as weldadige reën na die plante en diere van die vlaktes lei.

Maar dit is slegs een van die natuurlike, nuttige werkinge van hierdie vader van die bergland. Nog twee ander en meer belangrik sal ons hierna leer ken. Dan sal `n mens ook `n meer verhelderende beeld kry van die groot nut van so `n dooie lykende bergreus.

Daarom, jy moet eerbied hê vir die berge; want waarlik, hoe hoër hy sy top bo die slyk uit die diepte, opwaarts hef, des te seënryker is hy vir die hele land.

2. Betekenis en ontstaan van yster.

Sonder yster sou julle in natuurlike en ook dikwels in geestelike opsig die armste skepsele op aarde gewees het. Maar deur middel van hierdie metaal kan `n mens tallose bruikbare instrumente en werktuie maak. Daarom sal ons `n blik werp op haar ontstaan.

Julle weet goed, uit die beskrywing in My groot 'Huishouding”, van die opkom en terugloop van die see; tydens die periodes wat die seewater haar bo-op die land bevind versamel dit metaal deur die sout in die water - maar veral deur die inwerking van die sterre - in die binneste van die aarde en wel in spesiaal daarvoor bestemde are. Die opeenhoping is so goed bereken, dat 14 000 jaar nie in staat is om die metaal heeltemal te verbruik nie. Maar hier moet nog `n belangrike vraag gestel word: “Is hierdie deur see en sterre gevormde yster ook al dadelik bruikbaar, sodat `n mens dit kan bewerk en gereedskap daaruit kan maak?" Nee, eers is dit nog soos `n onryp vrug wat wel eienskappe besit om ryp en vir die gebruik geskik te word, maar wat in `n onryp toestand nóg die een nóg die ander is.

Hoe word die yster dus ryp? Reën en sonskyn is `n hoofvoorwaarde vir elke kultuur, dus ook vir die van die yster. As die reën egter ononderbroke deurgaan, sou hy na `n lang tyd ook die metaal uit die berge verteer. Sodat alles kan floreer, moet `n goeie orde oral heers. Wie is egter op `n hemelliggaam aangestel om alles so te orden? Kyk na ons ‘Grossglockner’, hoe hy hoog tot in die gebied van die wolke opwaarts strek en omring is deur duisende rotspunte en klippe. Hierdie koning van die berge het `n baie groot werkingsveld om die elektrisiteit en die magnetiese fluïdum (gasse) in te suig en is `n ongelooflike groot opeenhoping en voorraadkamer hiervan. As hy dan deur sy verreikende werking langs die beskrewe weë, by name deur die bevloeiing werk, dan voorsien hy ook al die water en veral die reën van `n voldoende hoeveelheid elektrisiteit en magnetiese fluïdum. Hierdie twee polariteite is egter in natuurlike opsig die vernaamste voorwaarde vir die floreer, groei en ryp word van die plante- en mineralewêreld en deur beide hierdie indirek ook vir die diere.

Omdat die ‘Grossglockner’ so `n geweldige versamelplek van hierdie polariteite is, kan daarop gewys word dat die erts van die ondergeskikte berge ook sy ontstaan te danke het aan die gletsers. Want die gletsers is die reëlaars van die temperatuur van alle landerye wat onder hulle lê. So gebeur dit dat hierdie hoë sneeu- en ysberge sy seëninge meestal via sy kinders oor die aardbodem uitstuur. En so gaan daar selfs van een betekenislose ysspits van die ‘Grossglockner’ dikwels `n baie groter werking oor die landerye uit as van die diepte onder haar top.

3. Berge as reëlaars van die lugstrominge.

Waar die aarde haarself in die tyd van ongeveer 24 uur om haar as draai, is die snelheid per minuut dus etlike myle. Dink jou nou net `n aarde in as `n gladde koeël sonder berge, wat met, ten minste 10 myl hoë, swaar atmosferiese lug omgewe is. Wat sou die atmosferiese lug dan noodsaak om saam met die aarde te draai, as die aardoppervlakte volkome glad was? As die atmosfeer dan saam gesuig was, aan watse lugstrominge sou alle lewende wesens dan nie blootgestel gewees het nie? As `n magtige storm in `n sekonde byna 80 voet (26 m) aflê en daarby die dikste bome met gemak uit die grond ruk, wat sou `n lugstroming, wat in `n sekonde etlike Duitse myle* aflê, dan tot gevolg hê? Dit is verstaanbaar dat selfs die mos op die klippe nie in so `n lugstroom sou kon vasklou nie, laat staan die een of ander beweegbare skepsel. En hoe die see haar dan sou gedra, sal diegene kan verstaan wat gesien het hoe `n hewige wind die water berge hoog kan opstapel. Daarom is die berge so goed oor die aardoppervlakte verdeel, sodat die lug genoodsaak kan word om saam met die aarde te draai. Waarom is die berge nie almal ewe hoog en loop hulle nie soos die meridiane van pool tot pool nie? Die eerste rede lê in die voorafbeskrewe nuttige werking van die berge. `n Tweede rede is egter die volgende: As alle berge ewe hoog sou wees en reglynig van pool tot pool geloop het, dan sou daar tussen die berge `n voortdurende toestand van stilstaande lug ingetree het. Dan sal daar binnekort bederf in die onderste luglae intree, soos in die katakombes. Hoe sou dit gedurende so `n toestand met die natuurlike lewe gesteld wees? Daarom is die berge onreëlmatig oor die aardoppervlak verdeel. Hierdie verdeling is so wys georden, dat lug daardeur voortdurend speelruimte het en dit kriskras oor die aarde kan verplaas. Daardeur moet die lug homself vermeng en dan ontstaan wrywing, waardeur die elektrisiteit dan oor die hele aardbodem, as die natuurlike lewensfluïdum in voldoende mate steeds nuut opgewek word. *(1 Duitse myl = 7,42 km)
4. Wese en oorsaak van die gletserlig.

Waarom is berge vervolgens nie almal ewe hoog nie? Dit het die volgende rede. Die hoë bergtoppe moet ook die boonste lugstreek noodsaak om saam te draai met die rotasie van die aarde. Sou daar teveel van sulke hoë berge op aarde wees, dan sou dit, met verloop van tyd, `n byna voortdurende toestand van rus in die dale veroorsaak, omdat die boonste luglaag gedwing word om teveel saam te beweeg. Omdat daar egter maar min van sulke magtige berge is, word die boonste luglaag ook maar op weinig plekke genoodsaak om met die rotasie van die aarde saam te beweeg. Die lugsfere word deur sulke bergspitse, wat ver van mekaar af staan, dan na alle kante in `n werwelende beweging gebring. Ongeveer net soos wanneer jy `n stok vinnig deur die water beweeg, waarby die stok waterdeeltjies weliswaar met hom saam voortdryf, maar aan weerskante baie kringe en golwe vorm, wat hom baie langsamer agter die stok aan beweeg en wie se golfies dan weer die aangrensende waterdeeltjies in beweging bring. Die kringe is werwels in die water, wat dit tot diep na onder in beweging bring en die golwe beweeg die hele oppervlakte. So kan die beweeg van `n stok deur die water, na `n kort tydjie selfs `n groot vywer in beweging bring.

`n Tweede rede waarom daar maar net `n baie klein deeltjie van die berge so hoog die lug insteek, hang saam met die sogenaamde gletserlig.

Hierdie lig is van `n positiewe elektromagnetiese aard en word voortgebring deur die voortdurende wrywing van sulke bergtoppe met hulle omringende lug. Dit is `n verskynsel met `n groot nuttige werking. `n Korrekte verdeling van die elektromagnetiese fluïdum is `n besliste noodsaaklike voorwaarde vir die natuurlike lewe. As daar teveel bergtoppe in een of ander land sou gewees het, dan sou hulle die voorgenoemde fluïdum heeltemal opgebruik het, dat slegs weinig na die vlaktes gelei sou kon word. Was hierdie hoë bergtoppe egter gladnie aanwesig nie, dan was niemand daar benede wel seker van hulle lewe nie, maar die gevaar sou voortdurend bestaan om daar deur die weerlig getref te word. As iemand hierteen sou inbring: “Wat se nut het die uitgestrekte vlakland nou van die elektromagnetiese waaksaamheid van die Grobglockner, kan `n mens antwoord: Hierdie gletserberg lê so korrek bereken op sy plek, dat – as hy slegs `n uur van sy pos sou kon wyk - hy geen enkele gletser meer sou gehad het nie, maar slegs `n kaal klipberg sou word. Hy is `n gletserberg, omdat hy homself op daardie punt bevind waar hyself, vanaf die noordpool tot by die suidpool, `n elektromagnetiese stroom uitstrek. Hierdie hoofstroom loop weliswaar by alle gletserberge van Tirol en Switserland, maar daar waar die Grossglockner hom bevind, loop nog `n oostelike syarm. Van hierdie lewens-troom neem hy soveel op, dat hy daarmee alle landerye met die medehulp van ander gletserberge genoeg beheers om hierdie weldadige werking, nie net oor Europa nie, maar ook nog oor `n deel van Afrika kan uitstrek. Waar die groter vlak lande van Europa geen gletserberge het nie, loop daar oor hulle geen stroom van betekenis heen nie. Vir minder belangrike strominge is daar in verhouding oral genoeg kleiner berge, wat die beste in staat is om kleiner hoeveelhede elektriese strome te reguleer.

Nou kom daar nog `n derde rede by: Net so goed as elke menslike of dierlike liggaam, ja selfs bome en plante ekstremiteite moet hê om hulle met die buitewêreld in verbinding te kan stel, moet die aarde dit ook hê. En dus is die gletserberge die oë, ore en hande van die aarde, waardeur sy tydens haar reis om die son in die groot sonnegebied allerlei kontakte moet lê, in die eerste plek die belangrike kontak van die sien, want julle mag aanneem, dat die planete sekerlik nie hulle baan blind deurloop nie.

Ten tweede moet die aarde daardeur, die harmoniese vrugte van die groter beweginge van ander hemelliggame opneem, en ook die beweginge van die eter, van die lig en van ander strominge op haar eie oppervlakte. So moet sy dus met haar ekstremiteite die regte aksies verrig om self haar beweginge te reguleer en daardeur ook tot die reëlmatige beweging van ander hemelliggame bydra.

Ons het die natuurlike nut van hierdie berge kortliks uiteengesit. Dink egter nie dat dit alles is nie, want elke genoemde rede het nog meer nuttige gevolge. Maar hoeveel natuurlike, nuttige werkinge so `n berg ookal uitoefen, tog weeg `n enkele geestelike werking ruim op daarteenoor.

5. Die geestelike en die materiële.

Uit die voorgaande sal dit duidelik geword het dat alle materie op sigself niks anders is as `n vasgeworde gedagte uit My wil nie. Daarom is die ‘Grossglockner’ dit ook. Wat se verskil is daar dan tussen die eintlik geestelike en die daarteenoorgestelde materiële, waar tog die een, sowel as die ander, `n produk van My wil is? In skeppende opsig is daar geen verskil nie, maar `n des te groter verskil heers daar in die wesenlike kern.

Dit sal vir jou miskien ietwat vreemd voorkom, maar kyk net na `n kunstenaar. Alles wat hy voortbring, moet hy eers wil: Want sonder dit kan hy tog onmoontlik iets produseer. Is dit egter noodsaaklik dat een en dieselfde wil ook een en die selfde produk voortbring? Nee, want die liefde modifiseer die produkte en die wil spreek slegs die eenvoudige 'word' daarby uit, en dan word dit soos wat die liefde dit aangegee het. Kyk, so gaan dit ook by My!

My oneindige liefde skep die vorms, en die krag van die liefde laat dit tevoorskyn kom. Die wil hou `n deel van hierdie vorm vas, omdat die liefde dit verlang; `n ander deel gee hy egter op verlange van die liefde `n steeds meer lewende wordende vryheid. En so vorm die materie, volgens My liefdevolle wil, die vaste grond, die basis vir al die geestelike. Sy is dus in die besonder dit wat My 'erbarming' genoem word. Die geestelike self kom ooreen met die lewende vryheid van My eie liefde. Dit is dit wat die 'genade' of die eintlike selfbewussyn van elke vry wese genoem word, en kom voort uit die vrye lewe van My liefde en is geestelik volkome haar ewebeeld.

Waar die materie haarself ook maar gevorm het, moet die geestelike ook noodsaaklikerwys aanwesig wees. Want as die materie `n erbarmlike is, kan sy, as `n middel tot verlossing, nie vir haarself bestaan nie, maar wel vir `n hoër potensie, waarop hierdie erbarming gerig is. Waar hou hierdie hoër potensie op? Dit is duidelik dat `n arm huis en die arme self steeds saam is. Netso sal dit ook met die materie en met die geestelike potensies wees wat mekaar beetkry en dat die een die inhoud is van die ander. En hoe pragtiger en uitstekender julle materie êrens aantref, vir des te hoër geestelike potensies is dit ook geskape.

Nou sal ons weer `n blik werp op ons Grossglockner. Kyk net na hom hoe pragtig hy daar staan soos `n koning onder die berge, wat homself bo al sy kaal bure verhef!

En sien, hoe hy homself ure ver uitstrek na alle kante toe en hoe hy met ys en ewige sneeu bedek is! Kyk na die baie stroompies wat hulle van sy klowe na benede stort en kyk hoe sy steil top byna voortdurend deur witagtige wolkies omgewe is. Omdat hy so voortreflik is, sal hy sekerlik ook `n uitstekende werkplek vir My erbarming wees.

Ons het al vanweë die natuurlike uitwerking van hierdie berg sy betekenis erken. Kyk, die kragte wat hier werk, is geestelike potensies!

Nou is daar nog die vraag: Is die natuurlike nuttige uitwerkinge van hierdie berg die hoofdoel van die omgewende en van die in hom wonende geestelike potensies? Of is hy maar `n newedoel, waardeur hy vir `n ander doel moet rypword? Hierdie vraag kan deur `n kort voorbeeld toegelig word. Wat is die doel eintlik by die uitsaai van saad? Deur die vergaan van die saadkorrels in die aarde word dit weliswaar vrugbaarder gemaak, maar dit is tog sekerlik nie die hoofdoel van hierdie handeling nie. Jy sal sê: Ons saai die koring net daarom, sodat `n nuwe saadhalm daaruit kan ontstaan wat ons veelvoudig weer sal teruggee, wat ons vantevore in die aarde geplaas het.

Die nuttige werking van hierdie berg lê net so in verhouding tot die hoëre doel van sy bestaan, naamlik die vrugbaar maak van die aardryk - deur die vergaan van die sade in die aarde, se verhouding tot die veelvoudige lewende vrug. Daaruit kan jy al `n bietjie opmaak hoe hoog die geestelike bo die natuurlike nut van hierdie berg staan.

Dit wat tot nou toe behandel is, moet beskou word as `n nood​saaklike inleiding, waarsonder die volgende moeilik verstaanbaar sou wees.

6. Stryd van die geeste in die natuur.

Dit sal vir julle weldra duidelik word, waarom ons berg `n groot armehuis sou genoem kan word. Gewoonlik hou nog baie aardsgesinde siele en geeste hulle daar in die omgewing van hulle bewoonde planeet op wat vroeër tydens hulle aardse lewe daar gewoon het. Hierdie geeste is dikwels vol ergernis, boosheid en wraak, omdat hulle hulle tydelike goeie lewe moes verlaat het en hulle wil hulleself daarom wreek. Hoewel hulle die aarde nie kan sien nie, - geeneen van hierdie geeste kan iets sien van wat buite hom is nie, maar slegs wat in hom is - tog weet hulle, langs die weg van die innerlike ooreenkomstige, baie presies waar of in watter streek van die aarde hulle hulleself bevind. Omdat hulle as geeste met die natuurlike potensies in verbinding staan, verenig hulle hulleself daarmee om die aarde skade toe te bring. Omdat hulle in hulle geestelike toestand weet dat so `n bergreus nuttige werk vir baie landerye doen, hou hulle hulleself baie graag in sy nabyheid op.

Let net op hoe daar uit die klowe van die rotsmassas, wat hulle rondom hom opstapel, donkergrys wolke dikwels skielik opstyg. Wanneer hulle bo die kruin van die hoogste bergtoppe opgestyg het en ons Grossglockner sien, trek hulle hulleself meestal dadelik weer terug en is dikwels, nieteenstaande sulke hewige winde, nie uit hulle skuilplekke te kry nie. Hierdie verskynsel is `n sekere teken van die aanwesigheid van sulke kwaadwillige geeste en wel in verbinding met die natuurgeestelike potensies. Kyk jy nou verder opwaarts na die wit vlaktes van die gletsers, dan sal jy daar net so byna voortdurend wolke en newels ontdek wat nagenoeg verblindend wit is. Dit is ook geeste, maar dan goedaardige geeste. Die hoogs swewende van hulle is beskermende engelgeeste, terwyl die meer in die diepte van die gletsers swewende newels, wat gewoonlik reglynige wolke vorm, nog nie heeltemal ryp is vir die hoogtes nie. Eers deur troue waaksaamheid en baie stryd teen die bose geeste moet hulle ryp- en geskik gemaak word om op die hoogtes te werk.

As julle in hierdie streek dae lank na die spel van die newels sou kyk, sou dit nie in julle opkom, dat tussen hierdie lugtige potensies ooit `n ernstige stryd sou kon ontstaan nie. Wie egter tyd sou hê om af te wag totdat dit werklik tussen hierdie ligte potensies tot `n stryd sou kom, hy kan seker daarvan wees dat hoor en sien, tydens die stryd, sou vergaan het van louter angs.

Wat is gewoonlik die aanleiding tot so `n stryd? Kyk, die bose geeste koester steeds die wraakgedagte dat hulle hierdie bergtroon `n keer sou kan bemagtig, om dan van hieruit onheil na alle kante te kan uitstrooi. Dit is die rede waarom hulle in hulle diep skuilplekke saam groepeer en klein uitstappies maak om te sien hoe dit met die besetting van die troon staan. Merk hulle op dat dit taamlik leeg is daar, dan verbrei hulle daardie berig met die snelheid van `n gedagte. En waar daar ook maar `n bergtop met klowe is, sal groot massas donkergrys wolke dadelik daaruit opstyg.

As die hemel voor dit helder was, dan is sy dikwels binne enkele minute se tyd gehul in digte heeltemal swart wolkemassas, wat skynbaar doelloos heen en weer trek, sodat die wagters van die troon daardeur op `n dwaalspoor gebring word. By so `n geleentheid is die Grossglockner gewoonlik dan in `n kort tydjie weer wolkvry en newelvry. Want sodra die wagters so `n plan van die bose geeste bemerk, trek hulle hulleself saam en verberg hulleself in die binneste groot kristaltempels van hierdie berg.

As die hoofaanvoerders van die bose bende nou sien dat die troon nie beset is nie, beveel hy sy troepe dadelik om hulleself so hoog moontlik te verhef en booor die troon te val om alles in die binneste vertrekke gevange te neem en te verdruk.

Op hierdie bevel stort die grou gespuis nou met `n ongelooflike snelheid hulleself oor ons Grossglockner heen. By so `n geleentheid word dit dan in sy omgewing selfs midde in die dag volkome donker. Daarby gebeur dit nog dat dit baie stil word, omdat die bose geeste nou van mening is dat hulle eindelik gewen het. So `n rustige toneel duur egter op sy meeste sewe-en-sewentig minute. Na hierdie tyd sal `n mens opmerk, dat digte wit wolke uit die yssplete begin op te trek. Hulle brei hulle in `n kort tydjie onder die swart wolke uit en begin dan ongemerk op te styg. Daardeur dra hulle die swart gespuis steeds verder boontoe op hulle rug. As hulle egter hulle gedwonge opwaartse styging bemerk, maak hulle gou op verskillende plekke openinge en laat die wit wolke verbygaan. Dit bemerk die geeste van die wit wolke wel; het hulle dan bo die swart gekom, dan brei hulle hulleself daarbo baie vinnig soos `n net uit, dikwels wel baie myle ver en hulle neem die hele leër van donker geeste gevange. As die bose aanvoerder die berig ontvang dat die wit geeste hulle volledig omsingel het, dan word hy rasend.

Hy begin al sy troepe te konsentreer om daarmee met geweld deur die wit massas heen te breek. Hierdie oomblik is die eintlike begin van die stryd. Nou kan jy eers `n vreeslike geraas en woede hoor in hierdie swart wolkmassas. Dit ontstaan deur die saamdring van die geeste in hulle toenemende woede. Hoe meer hierdie bose geeste egter vergeefse pogings aanwend om die boonste te vernietig en deur hulle heen te breek, des te meer word hulle deur hulle verdruk. In hierdie posisie begin die onderste geeste hulleself in hulle woede te ontsteek. Dit gee weldra so `n vurige toestand, dat die hewigste weerlig flitse met `n vreeslike verskeurende geknetter na alle kante, na bo en na onder skiet en om die na onder drukkende wit massas te verjaag; boontoe om sy hoofleier te vernietig en na onder om die hoë troon te vernietig.

Maar as die geeste van die wit wolke merk dat die ammunisie van die onderste vyandelike bende as`t ware op is, dan pak die wit geeste die swartes plotseling beet en stoot hulle so vas teen mekaar aan, tot die digtheid van `n klip, en slinger dit dan met groot heftigheid na onder die diepte in. Vir die grootste deel beland hulle op die wyd uitgestrekte ysvlaktes van die troon self, asook in die verdere omgewing, maar steeds in kleiner stukke en ten slotte val hulle as hael na onder.

As die swartes op hierdie manier oorwonne op die grond lê, dan laat die wit geeste nog `n reën, wat uit al die vredesgeeste bestaan, oor die oorwonnes na onder val. Sy self los haar op in `n snydende koue wind en bind daardeur die oorwonne vir lang tye aan die vroeër ys van die troon. Daardeur kom die bose wesens weer tot rus en langsamerhand besin hulle hulleself gewoonlik weer en kom mettertyd tot beter gedagtes. Gebeur dit, dan word die ysige band weer tot stromende water en vir die verdeemoedigde gees word dit weer moontlik gemaak om van sy vryheid gebruik te maak. Verbeter hy homself, dan word hy weldra in die laagste rye van vredesgeeste opgeneem. Verbeter hy homself egter nie en neem hy weer deel aan `n nuwe aanval - wat helaas meestal die geval is - dan word hy op dieselfde manier opnuut gevange opgeneem, maar elke keer langer in gevangengskap gehou. -

Om nie te uitvoerig te word in die verslag oor hierdie berg nie, wil ons nog slegs twee punte van naderby beskou en dan vinnig tot die religieuse deel oorgaan, wat verreweg die belangrikste is.

7. Weg na verdeemoediging van die natuurgeeste.

Ons het gehoor dat bevryding weer na die gevangeskap kom, sodra die so tot besinning gebringde geeste, as hulle hulleself verbeter het, by die vredesgeeste van die onderste trap opgeneem word of dat hulle `n nuwe termyn van vryheid gegee word.

As die natuurlike geestelike potensies weer tot vloeiende water word, word sulke vrygekome geeste as`t ware deur die water gebind en moet dan die reis tot in die see meemaak.

Waarom dit? Om dieselfde rede as wanneer iemand op aarde, wat skade aangerig het, `n sodanige straf as verbetering opgelê word, dat hy die skade kan herstel en daarby ook nog vir sy bose opset boete betaal. Daarom moet sulke geeste ook elke veroorsaakte skade - net soos die, wat hulle wou toegedien het - weer geheel en al goedmaak en daarby nog `n aangepaste boete doen. Eers as dit heeltemal nagekom is, kan hulle tot die eerste trap van geestelike voleinding opgeneem word. Natuurlik kan hulle moeilik iets in die wêreldsee goedmaak. Maar waar niemand as gees goeie werke kan doen as hy self nie goed is nie, bewys hierdie verskynsel dat die geeste hulle in hierdie toestand volledig moet verdeemoedig, voordat hulle in staat is om die bose dade weer goed te maak. En omdat die bodem van die see die laagliggende deel van die aarde is, moet sulke hoogmoedige geeste hierdie reis na verdeemoediging maak om daardeur mettertyd as nuwe- en wedergebore op te styg in die hoër sfere vir die verrigting van nuttige werk. Word sulke geeste deur die volbringde reis ook werklik verbeter? Die resultate is verskillend; enkele verbeter hulleself al onderweg en mag dan van hierdie vogtige weg terugkeer, as daar niks meer boos in hulle gevind word nie. Sulke uittrede kan julle daaraan herken, dat daar smorens uit die fonteine, riviere en strome wit newels opstyg. Hulle word deur die son aangetrek, tree in die hoë gebiede weldra uit hulle natuurlike potensie en word vir die oog sigbaar.

`n Ander soort van hierdie geeste verberg hulle deur hulle opnuut ontwaakte boosheid snags as `n aanvanklike sigbare vorm van grys newels in die ravyne en klowe van die berge, om by die volgende aanval weer daadkragtig saam te werk.

`n Derde soort lê werklik die weg na die see af. Wanneer hulle egter daar aangekom het, groepeer hulle hulleself saam, na gelang van die graad van hulle boosaardigheid, en hulle begewe hulleself dan in die see. Die seemanne kan van die vernielende krag van die seestorms vertel. Wil hierdie kwaadaardige geeste hulle boosheid uitoefen, dan stuur hulle een of twee baie losserige gevormde wolke ter verkenning oor die see oppervlakte boontoe - sulke wolkies ken die seemanne baie goed - om vas te stel of daar êrens nog vredesgeeste te sien is. Sien hulle nog `n paar daar, dan verdwyn hierdie wolkies weer skielik. Gebeur dit, dan is maar baie selde `n belangrike storm te verwag.

Sien hierdie boosaardige verkenners geen teenstanders nie, dan verhef hulle hulleself hoër en hoër en in die tyd van enkele oomblikke is die hemel bo die see in digte stormwolke gehul, waaruit weldra die hewigste rukwinde die see woelig maak en duisende weerligstrale dan afgevuur word op die geeste, wat die weg na verbetering ingeslaan het. Hierdie rebelse geeste kom oral sleg af en daarom loop ook hierdie onderneming altyd sleg vir hulle af. Want dan word daar, met die snelheid van `n gedagte, vanuit die leër van ons hoofwagters ter land, vreedsame geeste uitgestuur. Hulle werp hulleself dan op die hittige skare, slinger hulle gewoonlik as hael of hewige reën in die see en bevry by hierdie geleentheid die deemoedige geeste uit hulle onvrywillige gevangenskap. Die bose, wat maar `n ondergeskikte rol gespeel het, word dan vinnig na die Noordpool bevorder; die ergstes word egter vir `n baie lang tyd na die harde ys van die Suidpool verban.

So eindig die oproer van hierdie geeste: Die bose word na `n veilige plek gebring, die goeie word egter opgeneem om baie nuttige werk te doen. Waaruit bestaan dit?

Die eerste werk bestaan daaruit dat sulke geeste die berge ingestuur word en wel na die plekke, wat in kaal rotstoppe eindig. Hulle moet daar vir die onderhoud sorg dra en ook vir die uiteindelike ontbinding sorg, deur alle vogtigheid in die porieë van die klippe so te verdeel, dat die gesteente van binne-uit aldeur dieselfde eienskap behou. Aan die ander kant moet hulle die ontbonde gesteentes weer ondertoe bring, sodat dit steeds nader aan hulle bestemming na verlossing kan kom.

As hulle nie goed oplet nie, gebeur dit dikwels, dat bose geeste hulle agter hulle rug `n poets bak en dan `n hele rotsblok losmaak en dit in die diepte slinger. So `n losgemaakte rotsblok moet dan goed versorg word, sodat dit `n vaste ruspunt in `n spruit of rivier vind, sodat die opgesluite geeste in hom wat nog nie gebore is nie, nie voortydig losbreek nie. Sou dit die geval wees, dan sou dit met die hele aarde wel vinnig gedaan wees! Daarom tref jy so `n losgemaakte rotsblok gewoonlik in `n sloot aan, waarin `n fontein uitkom, of dit is meer as halfpad in die aarde verborge en met mos omgewe, of jy vind hom in stukke of heeltemal in een of ander spruit of rivier. Dit is die rede waarom daar dikwels baie honderde en duisende centenaar (honderdjarige) swaar klipblokke daar aangetref word, waar geen rotsgebergte en geen soortgelyke gesteentes voorkom nie.

Die natuurondersoekers sal weliswaar sê: “Wat se belaglike gepraat is dit! Dit doen die water deur sy gewig. Dit neem toe namate die val vinniger en hewiger is". In natuurlik opsig het hy wel gelyk - net soos diegene wat sê dat twee maal twee vier is. Weet die matematikus ook wat aan sy produkte se grondslag lê? Ken hy die eenhede waaruit hy sy produk gevorm het? Hy ken wel die getal van die vir sy oog en oor en sy verstand gelyksoortige dinge. Ken hy egter ook die wese van die dinge wat hy getel het? Kan hy die oneindige veelheid en verskeidenheid van die dele en kragte bereken, wat vir die vorm van `n ding nodig is? Sou hy dit heeltemal ken, dan sou dit vir hom ook duidelik word hoe oppervlakkig sy beskouing van die dinge was, omdat hy weens sy gelyksoortigheid vier stukke saamgeneem het.

Ons natuurondersoeker gaan by hierdie uiteensetting niks beter af nie. Want hy sien wel die water stroom, maar wat daarvoor nodig is om die water te laat stroom en dit die regte graad van swaarte te gee en daarby te weet waaruit die swaarte op sigself bestaan - kyk, dit is vir ons skerpsinnige natuurondersoeker wel ietwat te onsigbaar! Maar wie dra die water nou bo op die berge, versamel dit daar en bring dit na onder, waar dit nuttige werk kan verrig? Dit sou weer `n ander vraag wees!

`n Mens sal ook hier met die innerlike druk en met die wette van wedersydse aantrekkingskrag tevoorskyn kom. As Ek dan egter vra: Wie oefen dan die druk en die wedersydse aantrekkingskrag uit, dan sal die antwoord uitbly. Daarom vertel Ek dit hier, sodat wat Ek oor die geeste vertel, julle nie teveel sal bevreem nie: En glo daarom maar dat daar op die hele aarde niks gebeur, wat nie van allerlei soort geeste uitgaan nie-, goed of boos!

As jy een of ander berg opgaan, sal jy soms op plekke kom, waar dit daar so woes lyk asof alles star en dood is. Maar juis daar gaan dit baie lewendig, want daar het die nuttige geeste die meeste te doen en te waak, sodat alles mettertyd weer in orde gebring word. Voel jy jouself op so `n berg wel te moede en voel jy jouself gestig, soos byvoorbeeld op plekke wat begroeid is met welriekende kruie, dan woon daar sekerlik meer salige en vreedsame geeste, wie se besig wees, rustiger maar tegelyk in geestelik opsig ook verhewener en indrukwekkender is, as die van die vorige.

Op die vlaktes, wat met ewige sneeu en ys bedek is, begin al die eerste salige omgewing van die voleindigde geeste, daar kom die hemel en die aarde sigbaar tot mekaar: Want die aardse koue beteken die totale gebrek aan eieliefde en daardeur die hoogste graad van nuttige werk van uit die natuurlike standpunt bekyk, dit wil sê, gesien van die geestelike, wat in die natuurlike oorgaan. Wie dus ooit op so `n berghoogte vertoef het, die het ook die onderste omgewing van die hemel met sy liggaamlike oë aanskou.

Hoe moet `n mens dit begryp?

Die plek op aarde, waar die menslike hebsug en eieliefde geen grense meer het nie en geen vernietigende prosesse oor die myn en dyn (myne en joune) voer nie, sal tog seker wel die naaste by die hemel wees. Jy kan probeer om `n groot gletser-ysveld as jou eiendom te beskou, jy kan jou gewoon op die ysbodem gaan vestig en niemand sal dit betwis nie.

Jy sal dit nou maklik kan begryp: As die aarde op natuurlike wyse met die hemel in verbinding sou staan, dan was dit wel met die lewe en bestaan van die hele planeet gedaan. Kan die hemel die aarde, wat so dikwels deur die snode hebsug ontheilig word, wel ooit êrens aanraak? Daarom is sulke aanrakingspunte slegs daar moontlik, waar die aarde heeltemal vry is van alle afguns. Daarom is dan ook onse Grossglockner by uitstek so `n aanrakingspunt. En as een of ander mens op sy hoogste punte iets sou wil oprig wat wêreldse wins inbring, sou daar dadelik deur die rein geeste voor gesorg word dat so `n inrigting binne `n kort tydjie verdwyn. So word `n soortgelyke plek deur sy geeste suiwer gehou.

8. Die weg tot verbetering van die natuurgeeste.

Wat die derde soort geeste betref, die is ook weer in drie groepe te verdeel en wel in `n onderste, `n middelste en `n boonste. Tot die onderste behoort die geestelike wesens, wat binne in die berge woon en daar waak oor die metale en die waterbronne en ook oor die gesteentes en die aarde. Hierdie soort geeste is op sigself ook weer drieërlei en wel: Die vuurgeeste, die aardgeeste en die watergeeste. Hulle het nóg `n bose nóg `n goeie natuur, maar bevind hulleself tussen goed en kwaad.

Daarom word hulle ook vir die volgende doel gebruik: Die vuurgeeste om die metale uit te kook, die watergeeste om die vuurgeeste by hulle werk te temper en die aarde- en klipgeeste om die vuur- en watergeeste binne perke te hou. Wie hom van die bestaan van hierdie geeste wil oortuig, soek maar die geselskap van opregte en onbevange mynwerkers op. Hy sal sekerlik baie onder hierdie mense aantref, wat in sy lewe minstens een, twee- of driemaal `n sogenaamde bergmannetjie gesien het. Hierdie geeste kom maar selde na die oppervlakte van die aarde, want binne in hulle bergwêreld vind hulle dit veel heerliker as in die waardelose wêreld daarbuite, soos hulle gewoond is om te sê. Die materie hinder hulle nie by die heen en weer loop nie. Waar so `n gees hom ook maar heen wil begewe, gaan hy deur water, vuur of klip baie makliker heen as wat jy jou deur die lug beweeg. Want waar jy materie sien, daar sien die gees maar net die ooreenkomstige substansie (die geestelike) daarvan; die eintlike growwe materie bestaan vir hom so goed as gladnie.

Word hierdie geeste smadelik deur `n ongelowige behandel en daardeur geprikkel, dan is hy gou bereid om hom op sulke mense te wreek. Wee diegene wat dan in sy hande val! Maar `n sagmoedige mens daarenteen, het niks van hulle te vrees nie. Inteendeel, as `n gelowige en goedmoedige mens in die onderaardse tonnels en gange van die berg verdwaal is, wys hy hom byna altyd `n veilige weg na buite. Dit kan jy ou mynwerkers uit die mees verskillende streke hoor vertel.

Die tweede soort geeste is meestal op die oppervlakte van die aarde besig en van hierdie soort is daar baie. Die een deel moet vir bome, struike, plante, gras, mos en paddastoele sorg. Hy moet die geeste, wat nog nie uit die plante vry geword het nie, in hulle werk lei, sodat elke plant sy eie vorm en werking behou. Die ander deel van hierdie geeste het die dierewêreld onder hulle en moet dieselfde daar doen, sodat elke dier ooreenkom met sy voorgeskrewe vorm en werksaamheid.

Hierdie soort geeste is slegs selde vir die mense sigbaar, want hulle het te min tyd om hulle sonder rede sigbaar te maak. Tog vind `n mens nog menige vroom herders in die berge, wat meermale sulke geeste gesien het. Hierdie herders weet ook te vertel hoe sulke geeste dikwels hulle koeie en skape by hewige onweer teen ongelukke behoed het. Al kan iemand wat min geloof het, ook nie sulke geeste sien nie, tog word hy dikwels deur hulle geprikkel, veral in uitgestrekte bergwoude of op vrye bergweidings, of wanneer hy langs groot kuddes perde, koeie of skape loop. Hierdie prikkeling bestaan uit `n min of meer onrustige gevoel, waarop dan `n ligte huiwering volg. As iemand so iets ervaar het, kan hy daarvan verseker wees, dat sulke geeste hom genader het. Met watter toestand hy in die eintlike geesteswêreld ooreenkom, word in die religieuse deel bespreek.

Die derde soort word uiters selde gesien en ook nie die werking wat van die geeste uitgaan nie, en nog minder word hulleself as wesens opgemerk. Die werk van hierdie geeste bestaan uit die waak oor die lug en die eter. Deur die oudstes word hulle daarom 'luggeeste' genoem.

As jy die waai van die wind waarneem, veral van die uit die noordooste en dan liefs rondom middernag, of dikwels ook saans een of twee uur voor sonsondergang, kan jy hulle inwerking bemerk, wat hulleself deur `n huiwering kenbaar maak; ook die huisdiere word onrustig. Wees dan daarvan verseker dat sulke verskynsels afkomstig is van die luggeeste van `n laer soort.

As jy gereeld na die merkwaardige vorme van de wolke kyk, kan jy ook weer seker wees, dat sulke vorms die werk van die geeste is. Die wolk self bestaan nie uit hierdie geeste nie. Sy vorm hang egter af van hoe die luggeeste die een luglaag om die ander draai en wend, sodat die wolkegeeste - naamlik die van die onderste, kwaadaardige soort - slegs die vorm kan aanneem wat hulle deur die draai en wending van die luglaag toegestaan word.

Dit gebeur sodat die vredesgeeste - vir wie dit vry staan om hulle gestalte te vorm - die bose geeste en hulle bedoeling aan hulle vorm sal herken.

Hier is dus slegs die werking te sien, die werkende gees self egter nie. `n Nog hoër staande soort van hierdie geeste, wat hulle al in die eter bevind, sien ons in die seldsame verskyning van `n fata morgana (noodlot).

As die boonste etergeeste die lugoppervlakte heeltemal tot rus gebring het, word hierdie oppervlakte geskik vir spieëling - en wel op dieselfde manier as `n rustige wateroppervlakte. Word die lugoppervlak egter deur deining en golwe uitmekaar geruk, soos die oppervlakte van `n meer of see, as dit deur winde of vloedgolwe onrustig word, dan is `n weerkaatsing natuurlik onmoontlik.

Die fata morganas op sigself is daarom daar, sodat dit daardeur vir die in die hoë eter verblywende etergeeste makliker word, om die geheime doen en late van die bose geeste in die klowe en ravyne van die berge waar te neem; of ook om van sulke geeste, wat hulle al in die gestaltes van wolke in die lug verhef het, wat heimlike bedoelinge het, met sekerheid te kan vasstel. Jy moet nie dink dat die bewegende lug hulle by die waarneming hinder nie! Hulle kan met hulle oneindige skerp, groot en diepsiende geestesoë die intriges van die bose geeste maklik waarneem. Die rus van die lugoppervlakte is slegs `n gevolg van die opmerksaamheid, wat die hoër geeste by sulke geleenthede teenoor die wat laer is, aan die dag lê.

Dit is dus die derde soort geeste, wat hulleself tesame met die ander hoëre vredesgeeste in rustige oomblikke in die omgewing van hoë gletsers ophou en - as dit nodig is, - hulleself met die snelheid van `n gedagte oor alle streke van die aarde kan uitbrei. Maar onder die derde soort moet jy nie die vorm van die onderste wolkegeeste en ook nie die vredesgeeste self verstaan nie, maar slegs die etergeeste, wat vir `n sterflike oog byna nooit sigbaar is nie, deur wie hierdie rus van die lugoppervlakte veroorsaak word.

Maar daar is nog ander hoër geeste, wat in die heelal die wêrelde en sonne lei en ten slotte nog hoër geeste, wat die mense moet help. Maar vir hierdie is weer `n ander, groter plek bestem en hulle het nie direk te maak met die ordening op aarde nie. Daarom hoef hulle ook nie hier verder bespreek te word nie. Dus is ons nou met die geestelike deel van die Grossglockner en daardeur ook met alle ander berge klaar en ons sal ons nou aan die religieuse deel wy.

9. Hoe die bestyging van `n berg die gees opwek.

Om hierdie religieuse deel beter te begryp, sal dit noodsaaklik wees om jou ietwat vertroud te maak met die vorm van sulke berge. Vir hierdie doel is dit nuttig om self berge te bestyg, of ten minste goeie afbeeldinge noukeurig te bestudeer. Want daardeur word die gevoel opgewek en die siel gaan, by die sien van sulke berge, haarself afvra of en hoe daar weë na bo moontlik sou wees. Dat `n mens by die bestyg van die berg graag die hoogste top wil bereik, getuig van hierdie drang.

Wat kan dan die oorsaak van hierdie drang wees?

Glo jy dat dit maar net die vreugde is om die vergesigte te bewonder, of die wens na die inaseming van suiwer lug? Wie dit aanneem, weet minder as die halwe waarheid. Hy sal ten slotte merk dat dit nie net die rede kan wees nie, waardeur mense deur die hoë bergtoppe aangetrek word. Die vernaamste oorsaak bestaan in die ontwaking van die gees by sulke geleenthede. Hoe dan so?

Gelyke dinge trek mekaar aan. Die gees trek die gees aan, soos die materie die materie en die vlees die vlees. As `n mens `n berg wil bestyg, dan gaan `n wilsimpuls deur hierdie voorneme boontoe in die hoë geestessfere in. Daardeur word die geeste op die hoogte gestel van so `n voorneme, dat die mens sy sfeer wil nader. Nou word `n impuls weldra deur die geeste teruggestuur. Die gees, wat nog swak in die mens is en slaap, word deur die geeste op hierdie manier geestelik-magneties gewek, weliswaar nie blywend nie, maar slegs vir korter of langer tye.

As `n mens dan sulke hoogtes werklik bestyg het, verheug sy gees hom dat hy homself onder sy gelykes bevind. Waar die vrye geeste egter die insig het dat so `n onryp gees nog nie kan bly nie, verbreek hulle dan weer die kontak met hom. Dan sink die gees terug in sy slaap en die liggaam begin op sulke hoogtes onbehaaglik te voel, en hy gaan spoedig weer na benede, na die omgewing wat met hom ooreenstem.

Kyk, dit is eintlik die rede waarom die mens, as hy nie te wêreldsgesind is nie, deur die berge en sy hoë toppe aangetrek word! Maar by heeltemal natuurlike mense is dit nie die geval nie. Of hy het glad geen gevoel daarvoor nie, dit wil sê, sy gees is dermate so swak en siek, dat hy nie meer in staat is om kontak op te neem nie; of as sulke mense dan tog hoë berge bestyg, doen hulle dit uit winsbejag of pralery. Sulke bergbestygers word dan dikwels deur die vredesgeeste bestraf, omdat sy inspanning daarop gerig was om roem te behaal.

Maar so gaan dit nie met diegene wat die berge uit hoëre gevoelens bestyg nie. So `n mens sal altyd weer geseënd en versterk terugkeer en wel so, dat sy gees blywend gewek is, en daardeur tot `n siener of profeet word. Dit is die rede waarom ek julle altyd aangeraai het om die berge op te gaan, omdat elke, ook maar bygaande opwekking, vir die gees `n versterking beteken.

As `n redelike mens sy gees daarom dikwels deur die hoë geeste laat magnetiseer en daarby die geneesmiddel van die liefde gebruik, dan sal hy weldra in die gees wedergebore word.

10. Die berge as liefde- en wysheidspredikers.

Bowendien is `n gletsgerberg soos die Grossglockner `n voortdurende liefdesprediker en wysheidsprofeet. Hoe kan `n mens `n berg egter liefde en wysheid hoor predik? Daar bestaan op die hele wêreld niks eenvoudiger as om hierdie tweevoudige stem van die berge te verstaan nie. Die berg is die woonplek van die vredesgeeste wat daar weldra as die weldadige bemiddelaars optree, sodra een of ander onenigheid ontstaan. Vanaf die oomblik dat mense, wat eers hewig met mekaar getwis het, saam `n berg bestyg, word hulle gemoedere steeds lewendiger en wek hulle daardeur steeds die gevoel van liefde sterker op. As hierdie mense dan die hoogte bereik het, het die gevoel van toegeneentheid by beide al so sterk geword, dat hulle dikwels nie meer in staat is om langer onvriendelik teenoor mekaar te wees nie. Is die gemoedere harder, dan maak die geeste dit vir hierdie twee mense dikwels so moeilik, dat hulle skynbaar in dodelike gevaar verkeer. Hierdie toestand voer dan gereeld tot wedersydse ondersteuning, en langdurige vyandskappe word daardeur dikwels baie skielik in egte vriendskap verander.

Dat dit waar is, laat ook `n ander voorbeeld sien. By groot, elementêre gebeurtenisse - soos byvoorbeeld `n alles vernietig​ende onweer of oorstroming - word selfs die wildste diere so sag en intiem dat hulle hulleself sagmoedig soos die duiwe, sonder om skade aan te rig, by die mense en die mak diere aansluit.

As doodsgevaar dus selfs verskeurende diere vriendelik stem, dan sal dit ook onder mense die geval wees, veral op hoë berge waar die gemoedere ongemerk deur die vredesgeeste beïnvloed word.

Vir die oë van die weetgierige, ontvou die berge ook die geskiedenisboek van die prehistoriese tyd en dit vertel hulle hoe dit eens daar moes gelyk het. Hier is die berge die beste en betroubaarste getuie van groot wêreld-en natuurgebeurtenisse. As iemand sy kaal top bestyg het, dan sal hy homself by die aanblik van die eienaardige formasies die vraag stel of die berge al daar vanaf die eerste begin was, en of hy later gevorm was en hoe hy aan sy huidige vorm gekom het. En die mens wat dit vir homself afvra, sal deur die baie losgerukte klippe die antwoord dadelik kry: “Ons het sedert ons ontstaan geweldige veranderinge ondergaan. Meer as die helfte van ons voormalige hoogte het die dieptes en die dale al lankal opgevul en rus nou aan ons voet. As jy egter die verskillende vorme van ons gesteentes sien en tussen die lae daarvan dikwels nog duidelik herkenbare afdrukke van plante en diere waarneem, wat gewoonlik slegs in die diepere gedeeltes op die aarde voorkom, dan kan jy daaruit sekerlik wel die afleiding maak, dat ons self ook eens vlak grond was en eers deur die wyse besluit van die Skepper bo die vlak grond verhef was. As jy verder ons klowe, riwwe en splete beskou, kan jy maklik daaruit aflei, hoe storms en magtige storms van die elemente eens hulle reusekrag op ons harde hoofde beproef het!"

Sien, so spreek die berge en gee die mense te kenne, hoe hulle ontstaan en gevorm het en waarom hulle nou so lyk. En wat sê die berge nog meer? As `n gewekte mens niks anders as kaal gesteentes en ook sneeu en ysvelde op sy hoogtes vind, sê die berge aan hom: “Kyk mens, jy wat altyd probeer het om jouself trots bo jou broers te verhef en om oor hulle te heers, hoe maer lyk die vrugte nie hierbo nie! Soos wat jy ons hier kaal, koud, gevoelloos en leweloos sien, presies so is jy ook in jou heerserswaan. Leer daarom van ons! Verneder jou onvrugbare koue verstand, net soos ons onsself verneder. Daardeur sal jou liefde groei en jou lewe sal ryker word op die plek waar jy deur jou Skepper geroep word. Laat jou verstand, wat dink om ver te gryp, steeds met deemoed omgewe word, sodat sy begrippe tot seënryke water word, wat omlaag vloei in die diepte van jou liefde, om dit lewend te maak".

Sien, nou bestyg `n ander mens die berg, een wat niks anders soseer ter harte het as goud en silwer nie. Aan hierdie mens gee die berge `n uitstekende onderrig, hy sê: “Jy dwase mens, hoe ver en diep het jy geval. Kyk, wat jy so liefhet, is maar net ons afval. Hoeveel meesterlike plante groei nie op ons weivelde en voed die diere nie. Hoeveel duisende van die mooiste bome groei nie op ons nie en gee jou hout vir allerlei nuttige dinge. Tel net die kristalhelder fonteine, wat ons laat ontspring en waarmee ons die vlaktes en dale seën! Hoe dikwels sien jy nie ons toppe in wolke gehul en verskriklike storms daaromheen woed nie! Dit neem ons op ons, sodat dit deur ons geseënde dale en vlaktes van groot verwoestinge verskoon bly. Jaar in en jaar uit sien jy ons toppe onder sneeu en ys begrawe. Daarom trek ons soveel krag na ons toe, sodat die dale en vlaktes hulle sal verheug in die lewende warmte. Hou daarom op met jou dwaasheid en woel in die toekoms nie meer in ons ingewande nie, maar loop liewer op ons weivelde en hoogtes rond en wees daarvan verseker: `n Plant, `n druppel uit een van ons bronne en `n blik in die dale in die wye omtrek waar jou almagtige Vader en Skepper sy werke verrig, sal jou onuitspreeklik meer van nut wees as die leeggrawe van die binneste van die berg!"

11. Die versterking van die gemoed in die bergwêreld,

Wat kan jy nog verder leer van die berge? Elke onbevange mens wat die berge bestyg kan in sy gevoel baie duidelik hierdie woorde hoor: ,”Kyk na ons, jy, pelgrim op aarde, hoe vry en onafhanklik ons vanaf ons hoë top in die wye verte die skeppings van God aanskou! Vrye lug waai om ons voorhoof en die strale van die son word sag op ons hoë rûe gebreek. Daarom is jy, wandelaar, volkome tuis op ons hoogtes!"

Wie die hoë bergweiding betree, ervaar dat sy oë `n wye gesigskring kry en dat ook sy gemoed `n baie wye gevoelskring kry. Daardeur verenig sy gedagtes en sy gevoel. En wie miskien nog nooit met sy hart gedink het nie, voel nou vir die eerste keer hoeveel verder sy gedagtes kan uitstrek oor die horison van die verstand. Hier leer die onbevange wandelaar wat dit beteken om vry te wees in die hoogte van sy gedagtes en in die diepte van sy gevoel en hoe salig die gedagte aan God dan is, as die wandelaar Hom in die groot tempel van die oneindigheid vry kan beken en liefhê.

Dit is van nog baie groter nut vir die gees, omdat hy hier versterk word vanuit sy oorspronklike vaderland. En nog `n ander troos ontvang hy daar. Vra dit maar aan die berge en weldra sal hy jou spoedig laat voel: Wat jou binneste jou - weliswaar nog ietwat onduidelik - sê, is die volle waarheid. Want hier is jy werklik tuis en wel in die kring van jou baie voorouers, wat al lankal in hierdie geestelike omgewing salig is!

Kyk, dit vertel die berge jou, wel nie in woorde wat vir elkeen duidelik verstaanbaar is nie, maar des te meer met `n influistering wat waarneembaar is in die gevoel van die siel en hierdeur ook in die liefde van die gees. Jy kan dit sekerlik glo dat sulke gevoelens nie net werkinge van die berge is nie, maar dit stam van die salige geeste, wat die hoogtes omgewe en wat vooruit gegaan het om vir julle `n blywende woonplek te berei.

Wat hier vertel word, geld byna vir elke berg. Ook op minder hoë heuwels kan dergelike gevoelens na jou toe kom. Dit kom egter eers tot lewe waar die byl van die houtkapper niks meer te doen het nie.

12. Die berge as plekke van goddelike openbaring.

Wat predik die berge nog meer? Dit sal ons uit `n eenvoudige en kort stukkie geskiedenis leer: `n Vroom man loop met die gedagte rond of dit nie moontlik sou wees dat hy My - al was dit maar vir `n oomblik - sou kon sien nie. En hy bedink wat hy alles sou doen om hierdie genade deelagtig te word. Ons ou vroom man weet baie goed, dat die mens in sy lewe op aarde nie waardig is om sulke genade te ontvang nie. Maar aan die ander kant was sy verlange weer te sterk om aan hierdie oorweging gehoor te gee. Daarom besluit hy om op `n taamlike hoë berg, in die nabyheid, `n plek uit te soek om daar, so dikwels as die tyd en die omstandighede dit toelaat, aanhoudend te bid. Sodat hy egter die plek elke keer sou kon kry, maak hy `n kruis en hy plaas dit daar neer. Daarna beloof hy My plegtig dat hy op hierdie plek nie met bid sou ophou, alvorens Ek nie sy gebed sou verhoor nie.

Hy doen soos wat hy besluit het. Drie jaar lank gaan ons man na hierdie plek toe om daar, dikwels ure lank, innig tot My te bid, sodat Ek sy gebed sou verhoor.

As hy daar was, was hy ook altyd onsigbaar omring deur duisende vroom geeste. Volgens My wil versterk hulle hom so veel, dat hy na verloop van anderhalf jaar, al volkome die innerlike gesig van die gees besit het. Daardeur was dit vir hom maklik om met baie verwante geeste te spreek oor dit wat hom so na aan die hart gelê het.

Die goeie geeste leer hom, dat sy begeerte wel ietwat onbeskeie was. Hy voeg daarby dat dit tog al `n groot genade vir hom was, dat Ek die oog van die gees vir hom geopen het, sodat hy sy geestelike broers kon sien en met hulle kon spreek. Maar hierdie onderrig het weinig resultaat gehad, want hy sê daarop: “Liewe broeders en vriende van my en u Heer! Ek kan u vir eens en altyd niks anders sê nie as: As ek Hom maar net mag sien, kan die hele wêreld en die hele hemel my niks meer skeel nie. Julle mag praat soveel as wat julle wil, julle kan my nooit van my voornemens afbring nie. Want Die Een wat ek bo alles liefhet, wil en moet ek sien!"

Toe hierdie goeie geeste hierdie uitspraak hoor, prys hulle hom vanweë sy groot liefde vir My. Maar tog bly hulle `n tydlank uit sy nabyheid, sodat hy niks anders gesien het as wat hy met sy liggaamlike oë kon sien nie. Hy kom daardeur tot die mening, dat sy verlange tog miskien sondig was, omdat die geeste hom verlaat het.

Op `n dag dink hy steeds weer daaraan wat hy nou moes doen: Of om die raad van die geeste te volg, of trou te bly aan dit, waartoe sy gevoel hom so sterk dryf. Eindelik wen die gevoel van die geeste tog en hy sê vir homself: Dit is so. Ek is `n sondaar, solank ek hierdie liggaam besit. Maar wat kan `n sondaar doen as sy gees in hewige verlange ontvlam om Die Een te sien wat hom geskep het om ewig te lewe? En daarom wil ek trou bly aan my eerste voorneme. My liefde vir God sal nie minder word nie. Ek kan nie buite hierdie liefde leef nie!

Ons ou man gaan steeds weer na die plek en bid nog vuriger daar. Toe drie jaar byna verstryk het, kom `n ander goed lykende, maar tog armoedige mens en spreek ons biddende man as volg toe: “Beste man, wat doen jy hier so hoog op hierdie berg? Weet jy dan nie dat jy net in `n bedehuis (kerk) goed tot die Heer kan bid nie? Jy bid maar net op hierdie berg".

Ons biddende man antwoord: “Goeie vriend, ek beken openlik aan jou dat ek nog nooit in `n bedehuis (kerk) kon bid nie, maar wel op hierdie berg wat vir my heilig voorkom. As ek hier om my heen kyk, die gras, die bosse en bo my, die wye, vrye hemel, sê my gevoel vir my dat hierdie prag van die groot, natuurlike Godstempel, sekerlik meer welgevallig voor God is, as al die houtsneewerk waarmee `n bedehuis versier is!"

Hierop sê die vreemdeling: “Beste vriend, daarin is ek volkome met jou eens. Maar ek sou nog graag van jou wil weet, wat die diepste rede is, waarom jy hier bid".

Oor hierdie vraag was ons biddende man nie min verbaas nie, maar vinnig bedink hy hom en sê: “Kyk, baie mense bid vir hulle gesondheid, baie ook oor `n vermoë of iets anders. Aan my is daar maar net een ding geleë en dit is die Heer, my God. En Die Een wil ek graag, ten minste een keer, in my aardse lewe sien. Dan het ek meer as wat aarde en hemel kan bied. Daarom sal ek ook eerder sterf, as om van my voorneme af te sien!"

Daarop vra die vreemdeling hom weer: “Hoe stel jy God vir jou voor? Dit sou kon gebeur, dat Hy Homself aan jou vertoon en dat jy met Hom sou praat. Maar as jy Hom nie herken nie, dan sou die vervulling van jou gebed tevergeefs wees!"

Na hierdie vraag was ons man nog meer verbaas en sê uiteindelik vir die vreemdeling: “My liewe vriend, ek moet aan jou beken, dat ek eintlik geen bepaalde voorstelling daarvan vir my kan maak nie! My mening oor die beeld waarin God sal verskyn is so onduidelik, dat ek nie weet of God ongeveer so lyk soos `n mens nie, of dat God uit drie mense bestaan, wat dan ongeveer net so sal moet lyk asof hulle maar net een liggaam saam het. Of is die wesenlike beeld van God `n oneindige Lig, waarin hierdie drie Goddelike persone sweef en werk?"

Hier antwoord die vreemdeling ons bidder: “Het jy dan nooit gelees wat Christus eens oor Homself vir Sy apostels gesê het, toe hulle Hom gevra het om die Vader aan hulle te toon nie? Staan daar nie geskryf "Wie My gesien het, sien ook die Vader; want die Vader is in My en Ek is in die Vader!"

Toe begin ons gebedsman na te dink. Hy herinner hom aan die twee dissipels wat na Emmaus gewandel het en vra daarom ietwat angstig aan die vreemdeling: “Liewe vriend! Sê vir my of jy `n kluisenaar of `n vroom en in die Heilige Skrif goed ingeligte mens is; want `n gewone mens spreek nie sulke woorde nie". Op hierdie vraag antwoord die vreemdeling nie meer nie, maar gryp hom aan die hand en hef hom van die grond af op na die hoogste top van die berg. Hier open Hy eers weer Sy mond en spreek: “Broeder, sien, Die Een oor wie jy drie jaar lank gesmeek het, Hy staan nou voor jou. Ek alleen is die God van hemel en aarde en buite My is daar geeneen nie! Bly My egter in jou hart trou, hoewel jy My nie meer voortaan in jou lewe sal sien nie! Soos wat jy nou egter My Vaderstem hoor, sal jy hom steeds hoor, sowel op hierdie berg, as oral waar jy jou in My Naam sal bevind. Jy het die lewe gevind en dit sal jou nooit meer ontneem word nie. Waarlik, Ek sê vir jou: Jou siel sal die dood nooit smaak nie! Amen!"

Na hierdie woorde verdwyn die hoë vreemdeling en ons ou man ween, loof en prys die Heer die hele nag deur en besoek hierdie berg nou nog meer as vroeër, Kyk, ook sulke gebeurtenisse vertel die berge jou!

Gaan daarom dikwels die berge op, of bid tenminste in die gees tot My op die berge - wat `n suiwer gemoed beteken - dan sou jy dit ook kan oorkom wat ons getroue, biddende man ervaar het.

13. Die berge as spieël van ons innerlike.

Wat leer die berge ons nog verder? Hulle spreek sinnebeeldig vir die mense wie se beskouing, waaruit elke maar enigsins gewekte beskouer, maklik kan aflei hoe dit met sy gemoed gestel is. Daardeur is die berge `n ware geestelike spieël vir diegene wat hom daarin wil bekyk.

Jy het al gehoor hoe elke verskynsel in die natuur `n diepere betekenis vir die geestelik gewekte mens het. Daarom hoef so `n mens maar net `n blik op `n berg te werp en dan sal hy die geestelike agtergrond van die verskynsels ken, wat hom daar voordoen: Hy kan sien hoe die berg belig is, volkome helder of deur `n blouagtige waas omgewe, ook welke dele van die berg min of meer wasig is of dat daar êrens om die berg `n newel sal opkom, is dit in die diepte, in die middel of aan die top, of wat hom bokant die top van die wolke bevind en van watter soort dit is.

Dit sal hom dan nie ontgaan watse gevoelens van hom heer maak as hy die berg beskou nie: Of dit hom in `n aangename, of in `n weemoedige stemming bring, of hy daarby die vurige wens voel om hierdie berg weldra te bestyg, of dat hy juis `n teenoorgestelde gevoel in hom voel opkom. En ook, hoe hy by die aanblik `n opgewekte moregevoel of tog `n meer vermoeiende middaggevoel of `n slaperige aandgevoel, of `n leë, dowwe middernaggevoel in hom waarneem en hoe lank dit duur nie.

Op dit alles moet `n mens goed let, want dergelike verskynsels en gevoelens kom presies ooreen met die innerlike toestand van die mens wat hy beskou. Maar `n mens moet wel daarop let, dat die gevoelens met die wese van die verskynsels moet ooreenstem. Want die verskynsels op sigself gee nog geen volledige verklaring nie. As die gevoel egter met die verskynsel harmonieer, dan verkondig die berg aan die mense, presies hoe dit met hom gesteld is.

Gaan iemand byvoorbeeld soggens uit en sou hy daar `n berg weliswaar heeltemal duidelik en helder sien, maar dit sou sy gemoed nie opwek nie, maar hom heimlik bangmaak, dan sou die verskynsel nie harmonieer met sy gevoel nie; desnieteenstaande sou die berg tog `n getroue spieël vir die beskouer wees. Want as die geestelike suiwerheid van die berg die gevoel afstoot, sê die berg vir sy beskouer: “Wat kyk jy na my met `n onsuiwer gemoed! Suiwer jou daarom, sodat jy bo jou sinlike wêreldse gevoel opgehef word, net soos ek my verhef het bo die modder van die dale!" In hierdie geval sien die beskouer sy beeld in die spieël van die berge, hoe hy sou moet wees, maar nie is nie!

`n Ander disharmoniese geval sou wees, wanneer `n mens op een of ander tyd van die dag sou uitgaan en `n berg sou sien wat deur duisternis omgewe word, maar daarby `n volkome opgewekte en vrolike oggendgevoel sou hê. Wat moet die beskouer tydens hierdie geleentheid aan die beeld van die duistere berg ontleen? Ons sal die berg enkele woorde laat spreek: “Kyk na my, vrolike wandelaar, in die oggend van jou gevoel. Voordat jy my gesien het, was jy treurig. Net soos by my, omring duistere wolke jou ook. Daar trek geweldige storms oor jou heen en baie weerligstrale wat uit my wolke flits, tref jou. Jy gee nie moed op nie en staan daar soos ekself: `n Sterk rots, onverskrokke en trots teenoor hierdie versoeking. Die storm wat jou dreig om jou te vernietig, verander baie gou in reddende engele en bevry jou van die swaar las van jou nag. Daarom, klein vriend daar in die dal, kyk goed na my beeld wat voor jou staan. Slegs daardeur sal jy in die bestendige oggend van jou gevoel bly, as jy die beeld maar gereeld genoeg voor oë kry, hoe dit eens om jou heen gelyk het, toe jy soos ek gelyk het in die toestand waarin ek nou verkeer. Hierdie storm sal my nie vernietig nie en jy sal my weldra weer helderder kan sien as nou, nou toon ek jou hoe jy vroeër was!

Kyk, dit was twee opvallende punte van die disharmoniese verhouding tussen die verskynsels en die gevoelens! Tussen hierdie twee ekstremiteite kan nog baie groter en kleiner disharmoniese verskynsels voorkom, wat egter almal maklik herken kan word, omdat hulle hulleself nie meer oor die hele gemoed nie, maar slegs oor enkele dele daarvan uitstrek. Die moeilikste is om die totale verskynsel korrek te beoordeel.

Maar wat die harmonieuse verskynsel betref, dit benodig geen verdere verklaring nie. Want waar `n opgeruimde gemoed `n ligte berg ontdek, word hy nog opgewekter en verlang hy na die suiwere hoogtes. As `n verduisterde gemoed egter `n huiweringwekkende verduisterde berg sien, dan word hy nog meer somber en so `n mens verlang sekerlik nie om bo-op die berg te wees nie. As iemand uitgaan met `n opgeruimde gemoed en `n donker berg bring hom in `n slegte stemming, dan is so `n slegte stemming niks anders as `n opwekking van die eintlike toestand waarin die gemoed hom heimlik bevind nie. Die berg toon dan aan die mens wat daar nog alles in sy innerlike verborge is. Dat die hoër berge en veral die gletserberge, soos wat ons Grossglockner een is, natuurlik sulke beelde met nog groter duidelikheid toon as die minder hoë berge, spreek vanself vir diegene, wat dit in oorweging neem, dat die bestemming van `n berg steeds uitgebreider word, namate sy top hom hoër bo die gewone diepte van die hebsug van de aardbodem verhef. Verder word die berge eers belangriker op hulle suiwer bergweiding, omdat alles daar ook meer geestelik word.

`n Plek stem ooreen met die voorwerp waarvan dit `n afbeelding is; dit kan in die gees beleef word asof dit volle werklikheid is. `n Afbeelding moet slegs met groot opmerksaamheid bekyk word, sodat dit die sig dan in die gevoel tot werklikheid kan maak. As dit by iemand gebeur het, dan kan hy baie nuttige lesse daaruit leer.

Dat `n egte berg beter daartoe geskik is, hoef wel geen betoog uit te lok nie.

Ons het nou nie net die Grossglockner in al sy dele en werkinge beskou nie, maar wat hier geskilder was, geld na verhouding vir alle berge. Maar in die besonder moet die berge in die menslike hart hieronder verstaan word. Dit moet met die werklike vergelyk word, sodat `n nuttige inwerking in die hart ontstaan. Dink goed daaraan en handel daarvolgens, dan sal die innerlike seën van die berge net so oor julle uitgegiet word, soos wat die berge hulle uiterlike seën oor die hele land uitgiet. Soos wat Ek graag in die berge was en baie hongeriges daar met min brode versadig het en My verheerlik op `n berg getoon het en vanaf `n berg opgestyg het na My ryk, - so vertel Ek dit ook van die berge, en open daardeur `n groot poort na die ryk van die ewige lewe. Bedink dat Ek, die Oermag en Skepper van die berge, nie sonder groot sinnebeeldige betekenis, vir oulaas op `n berg gebid het nie. Volg My dus in alles na, dan sal jy die doel, wat Ekself is, moeilik kan mis.

Dit sê Ek, wat eens vanaf `n berg, die hemelse gawes uitgedeel het.

Dit is ook `n deel van die hemel. Neem dit aan as `n groot seën van My en word ewig lewend in die gees!

Amen.

